AIRS Version 4.0 Released Files Description March 2005 Version 1.0 Jet Propulsion Laboratory California Institute of Technology Pasadena, California JPL D-31502 This page intentionally left blank. #### # AIRS Version 4.0 Released Files Description | Prepared By: | |--| | Adrienne Harris, Technical Writer AIRS Science Processing System | | Approved By: | | Evan M. Manning, System Engineer AIRS Science Processing System | | Steven Z. Friedman, Project Element Manager AIRS Science Processing System | Jet Propulsion Laboratory California Institute of Technology Pasadena, California JPL D-31502 This page intentionally left blank. # **Document Change Log** | Date | Version Number | Reason for Change | |------------|-----------------|-------------------| | March 2005 | Initial Release | This page intentionally left blank. ## **CONTENTS** 1 INTRODUCTION......1 | 1.1 | 1 Purpose | 1 | |-------|--|-----| | 1.2 | PRODUCT OVERVIEW | 1 | | 1.3 | 3 APPLICABLE DOCUMENTS | 2 | | 1.4 | 4 ACRONYMNS | 3 | | A PPI | ENDIX A1. SINGLE-SWATH FIXED-FORMAT PRODUCT INTERFACE SPECIFICATIONS | 5 | | 71111 | ENDIX ALI GILOLE-5 WATH TIMED-TORMAT TRODUCT INTERNACE OF ECHT CATTONS | | | A1-1 | . L1B AIRS SCIENCE INTERFACE SPECIFICATION | 7 | | | | | | | Dimensions | | | | Geolocation Fields Attributes | | | | | | | | Per-Granule Data Fields | | | | Full Swath Data Fields | | | | Special AIRS Types | | | | • | | | A1-2 | L1B AIRS QA INTERFACE SPECIFICATION | 26 | | | Dimensions | 26 | | | Geolocation Fields | 27 | | | Attributes | 27 | | | Per-Granule Data Fields | | | | Along-Track Data Fields | 35 | | | Full Swath Data Fields | 39 | | | Special AIRS Types | 42 | | A1-3 | L1B VISIBLE/NIR SCIENCE INTERFACE SPECIFICATION | 45 | | 111-0 | | | | | Dimensions | | | | Geolocation Fields | | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Special AIRS Types | | | | • | | | A1-4 | L1B VISIBLE/NIR QA INTERFACE SPECIFICATION | 61 | | | Dimensions | 61 | | | Geolocation Fields | 62 | | | Attributes | 62 | | | Per-Granule Data Fields | 65 | | | Along-Track Data Fields | 66 | | | Full Swath Data Fields | 69 | | | Special AIRS Types | 72 | | A1-5 | L1B AMSU-A INTERFACE SPECIFICATION | 75 | | | Dimensions | 75 | | | Geolocation Fields | | | | Attributes | | | | Per-Granule Data Fields | | | | Along-Track Data Fields | | | | Full Swath Data Fields | | | | Special AIRS Types | | | 44 - | • | | | A1-6 | L1B HSB INTERFACE SPECIFICATION | 93 | | | Dimensions | 0.2 | | Geolocation Fields | 94 | |--|-----| | Attributes | 94 | | Per-Granule Data Fields | 98 | | Along-Track Data Fields | 99 | | Full Swath Data Fields | 103 | | Special AIRS Types | 106 | | A1-7. L2 STANDARD ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 109 | | Dimensions | | | Geolocation Fields | 110 | | Attributes | | | Per-Granule Data Fields | | | Along-Track Data Fields | | | Full Swath Data Fields | | | A1-8. L2 STANDARD CLOUD-CLEARED RADIANCE PRODUCT INTERFACE SPECIFICATION | 129 | | Dimensions | | | Geolocation Fields | | | Attributes | | | Per-Granule Data Fields | | | Along-Track Data Fields | | | Full Swath Data Fields | | | A1-9. L2 SUPPORT ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 145 | | Dimensions | | | Geolocation Fields | 147 | | Attributes | | | Per-Granule Data Fields | | | Along-Track Data Fields | | | Full Swath Data Fields | | | Special AIRS Types | 179 | | APPENDIX A2. SUMMARY BROWSE PRODUCT INTERFACE SPECIFICATIONS | 182 | | APPENDIX A3. LEVEL 3 STANDARD PRODUCT INTERFACE SPECIFICATION | 186 | | Geolocation Fields | 186 | | Attributes | | | Ascending and Descending Grid Fields | | | Microwave-only Ascending and Descending Grid Fields | | | APPENDIX B. AIRS FILENAMES AND LOCAL GRANULE ID (LGID) CONVENTION | 195 | | APPENDIX C-1. AIRS PRODUCTS | 199 | | | | | APPENDIX C-2. AIRS DYNAMIC INPUTS | 201 | | APPENDIX C-3. AIRS STATIC ANCILLARY INPUTS | 205 | | | | #### LIST OF TABLES | TABLE 1. PRODUCT AND | QA FILE TYPES | |----------------------|---------------| |----------------------|---------------| This page intentionally left blank. #### 1 Introduction #### 1.1 Purpose This document describes the released product files for the Version 4.0.9.0 (V4.0.9.0) delivery of the AIRS Science Processing System (ASPS). These products incorporate data from the AIRS, AMSU-A (AMSU-A1 + AMSU-A2) and HSB instruments. #### 1.2 Product Overview Level 1B science data is calibrated instrument measurements in physical units. Data from the AIRS instrument is divided into separate products: AIRIBRAD has infrared data, while AIRVBRAD has Vis/NIR data. The corresponding AIRIBQAP and AIRVBQAP QA subset files exclude radiances and other large fields to deliver quality information in a compact format. AIRS IR and Vis/NIR radiances are in radiance units, while MW instrument data AIRABRAD and AIRHBRAD are in brightness temperature units. In Level 2 atmospheric and surface quantities are estimated from the Level 1B data. Level 2 products are cloud-cleared radiances (AIRI2CCF) and atmospheric parameters (AIRX2RET and AIRX2SUP). The standard retrieval product AIRX2RET is designed for the general user, while the support product (ARIX2SUP) contains interim and experimental portions intended for use by the AIRS team and others willing to make a significant investment of time in understanding the product. Each Level 1B and Level 2 science file type contains data from 6 minutes of observations in HDF-EOS Swath format. Level 3 files grid data from AIRX2RET standard retrieval product in daily (AIRX3STD), eight-day (AIRX3ST8), and monthly (AIRX3STM) HDF-EOS Grid products. The Daily Browse summary global images (AIRxxDBR) of Level 1B or Level 2 products are useful for a quick look at data and as an aide to ordering. AIRS products are archived at the GSFC DAAC archive. These product formats are defined in the product interface specifications, provided in Appendix A. The basic product and QA file types are shown in Table 1. **Table 1. Product and QA File Types** ESDT Shortname Mnemonic Name | AIRIBRAD | L1B_AIRS_SCIENCE | |----------|---| | AIRIBQAP | L1B_AIRS_QA | | AIRVBRAD | L1B_VIS_SCIENCE | | AIRVBQAP | L1B_VIS_QA | | AIRABRAD | L1B_AMSU_SCIENCE | | AIRHBRAD | L1B_HSB_SCIENCE | | AIRX2RET | L2_Standard_atmospheric&surface_product | | AIRI2CCF | L2_Standard_cloud- | | | cleared_radiance_product | | AIRX2SUP | L2_Support_atmospheric&surface_product | | AIRX3STD | L3_Standard_Daily | | AIRX3ST8 | L3_Standard_Multiday | | AIRX3STM | L3_Standard_Monthly | #### 1.3 Applicable Documents AIRS Version 4.0 Processing Files Description, JPL D-31231, February 2005 AIRS Version 3.0 Processing Files Description, JPL D-26382, June 2003 AIRS Version 2.7 Processing Files Description, JPL D-25941, March 2003 AIRS Version 2.5.1 Processing Files Description, JPL D-20001, September 2002 Interface Control Document between the Earth Science Data and Information System (ESDIS) and the AIRS Science Processing Systems (ASPS), Earth Science Data and Information System Project Number 423-42-07, JPL D-22992, February 2002 Operations Agreement (OA) between the Goddard Space Flight Center (GSFC) Distributed Active Archive Center (DAAC) and the AIRS Team Leader Science Computing Facility (TLSCF), JPL D-23045, January 2002 AIRS Science Processing System Software Development Methodology, JPL D-18573, February 19, 2000 AIRS Product Generation System (PGS) Version 2.1 Requirements and Design Document, JPL D-19556, January 2001 AIRS Product Generation System (PGS) Version 1.5 Requirements and Design Document, JPL D-18926, January 2001 AIRS Product Generation System (PGS) Version 1 Requirements and Design Document (Preliminary), JPL D-17851, Version 1.1, July 1999 AIRS Version 2.0 System Description Document, Version 2.0, JPL D-19557, August 2000 AIRS Science Software Integration and Test Procedures and Agreement with the Goddard Distributed Active Archive Center, JPL D-16791, Version 3, Revision 2.0, June 1, 2000 AIRS Product Generation System (PGS) Prototype 8 Requirements and Design Document (Preliminary), JPL D-16451, Version 1.0, December 1998 AIRS Data Processing and Instrument Operations (DPIO) Software Requirements Document, JPL D-16785, Version 1.0, April 3, 1998 #### 1.4 Acronymns AIRS Atmospheric Infrared Sounder AMSU-A Advanced Microwave Sounding Unit - Version A (AMSU-A1 and AMSU-A2) APID Application Process Identifier ASPS AIRS Science Processing System AVN Aviation (Global Forecast System Model) BRTEMP Brightness Temperature DAAC Distributed Active Archive Center DECOM Decommutation DN Data Number DPIO Data Processing and Instrument Operations ECS EOSDIS Core System EDOS EOS Data Operations Service EMOS EOS Mission Operations System ENG Engineering EOS Earth Observing System ESDIS Earth Science and Data Information System ESDT Earth Science Data Type GCM General Circulation Model GRIB GRIdded Binary GSFC Goddard Space Flight Center HSB Humidity Sounder for Brazil HDF Hierarchical Data Format ICD Interface Control Document IR Infrared L1A Level 1A L1B Level 1B L2 Level 2 L3 Level 3 LGID Local Granule ID LID Logical ID MW Microwave NCEP National Centers for Environmental Prediction NDVI Normalized Differential Vegetation Index NIR Near Infrared NOAA National Oceanic and Atmospheric Administration NWS National Weather Service OA Operations Agreement PCF Process Control File PDS Product Description Section (NCEP Office Note 388 (ON388)) PGE Product Generation Executive PGS Product Generation System PSA Product Specific Attributes QA Quality Assessment SCF Science Computing Facility SDPS Science and Data Processing Segment SPS Science Processing System SSI&T Science
Software Integration and Test TAI Universal Atomic Time TLSCF Team Leader Science Computing Facility UR Universal Reference UTC Coordinated Universal Time Vis Visible WMO World Meteorological Organization # Appendix A1. Single-Swath Fixed-Format Product Interface Specifications These products have exactly one swath per file. The swath name is given in the interface specification as "Swath Name." All dimensions, geolocation fields, fields and attributes have names exactly corresponding to the contents of the "Name" column of the appropriate table, including underscores and capitalization. The "Explanation" information, as provided in the product interface specifications, is a guide for users of the data and is not included the product files. The contents of the "Type" column of the attribute and field tables can either specify a standard HDF type or a special AIRS type. The standard HDF types used by AIRS are: string of 8-bit characters (Attributes only) 8-bit integer 8-bit unsigned integer 16-bit integer 16-bit unsigned integer 32-bit integer 32-bit unsigned integer 32-bit floating-point 64-bit floating-point For all 16-bit or longer fields the value -9999 is used to flag bad data. Special AIRS types are like structures, with the fields specified in tables as discussed below. The first table of the interface specification lists "Dimensions" which are the HDF-EOS swath dimensions. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "GeoTrack" is understood to be the dimension along the path of the spacecraft, and "GeoXTrack" is the dimension across the spacecraft track, starting on the left looking forward along the spacecraft track. There may also be a second across-track dimension "CalXTrack," equivalent to "GeoXTrack," except that "CalXTrack" refers to the number of calibration footprints per scanline. "GeoTrack" will vary, depending on the size of the data set being tested. For nominal 6-minute data sets, it will be 45 for large-spot products (AMSU-A, Level 2, cloud-cleared AIRS) and 135 for small-spot products (AIRS, Vis/NIR, HSB). All other dimensions will remain fixed at the values specified in the product interface specification. These files contain no geolocation mappings or indexed mappings. The second table specifies "geolocation fields." These are all 64-bit floating-point fields that give the location of the data in space and time. If the note before the table specifies that these fields appear once per scanline then they have the single dimension "GeoTrack." Otherwise, they appear once per footprint per scanline and have dimensions "GeoTrack,GeoXTrack." The third table specifies "Attributes." These are scalar or string fields that appear only once per granule. They are attributes in the HDF-EOS Swath sense. The fourth table specifies "Per-Granule Data Fields." These are fields which are valid for the entire granule but are not scalars because they have some additional dimension. The fifth table specifies "Along-Track Data Fields." These are fields that occur once for every scanline. These fields have dimension "GeoTrack" before any "Extra Dimensions." So an "Along-Track Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack"; whereas, if the "Extra Dimensions" is "SpaceXTrack (= 4)," then it has dimensions "GeoTrack,SpaceXTrack." The sixth table specifies "Full Swath Data Fields." These are fields that occur once for every footprint of every scanline. These have dimensions "GeoTrack,GeoXTrack" before any "Extra Dimensions." So a "Full Swath Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack,GeoXTrack"; whereas, if the "Extra Dimensions" is "Channel (= 2378)," then it has dimensions "GeoTrack,GeoXTrack,Channel." Some Level-1A files include an additional table called "Calibration Swath Data Fields" which specifies all the fields that occur once for every calibration footprint of every scanline. These fields have dimensions "GeoTrack,CalXTrack" before any "Extra Dimensions." So a "Calibration Swath Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack,CalXTrack"; whereas, if "Extra Dimensions" is "Channel (= 15)," then it has dimensions "GeoTrack,CalXTrack,Channel." The last section of the interface specification contains a table for "Special AIRS Types." These special AIRS types are used as "shorthand" for groups of fields, listed in the "Attributes," "Along-Track Data Fields" and "Full Swath Data Fields" tables as single fields. If the name of a special AIRS type appears in the "Type" column of one of these tables in place of a standard type, then there are really as many fields as there are rows in the corresponding type table, each with a name made up of the "Name" from the upper table followed by a "." and the "Field Name" from the lower table. For example, consider a field in the "Attributes" table named "apid_415_cnt" of type "AIRS Engineering Packet Counts." If the table for "AIRS Engineering Packet Counts" under "Special AIRS Types" lists the three fields "missing_in," "missing_ends" and "good," then the swath contains the three fields "apid_415_cnt.missing_in," "apid_415_cnt.missing_ends," and "apid_415_cnt.good." Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRIBRAD" Swath Name = "L1B_AIRS_Science" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | |-------------------|-----------------------------------|---|--|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | | CalXTrack | 6 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AIRS_CALIB) (Footprints are ordered: 1-4: spaceviews (ports 3, 4, 1, 2); 5: blackbody radiometric calibration source; 6: spectral/photometric calibration sources) | | | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_SPACE) | | | | BBXTrack | 1 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_BB) | | | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | | | MaxRefChannel | 100 | Maximum number of radiometric reference channels. "RefChannels" lists the channels used. | | | | MaxFeaturesUpwell | 35 | Maximum number of spectral features in upwelling radiances used | | | | | | for spectral calibration | | |-----------------|----|---|--| | MaxFeaturesPary | 17 | Maximum number of spectral features in parylene radiances used for spectral calibration | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | | |-----------|--|--|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | | Size: 291600 bytes (0.3 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-------------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and
the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or | | | "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | |--------------------------|--| | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | 32-bit
integer | Month in which granule started, UTC (1 12) | | 32-bit
integer | Day of month in which granule started, UTC (1 31) | | 32-bit
integer | Hour of day in which granule started, UTC (0 23) | | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | 32-bit
floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | 32-bit
integer | Orbit number of mission in which granule started | | 32-bit
integer | Orbit number of mission in which granule ended | | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | 32-bit
integer | Number of granule within day (1 240) | | 32-bit
integer | Number of scansets in granule (1 45) | | 32-bit
integer | Number of scanlines in granule (3 * num_scansets) | | 64-bit
floating-point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | 64-bit
floating-point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | 64-bit
floating-point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | 64-bit
floating-point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | 64-bit
floating-point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | 64-bit
floating-point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | 32-bit
floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | 64-bit
floating-point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | integer 32-bit 32-bi | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | |-------------------|---|---| | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | CalGranSummary | 8-bit
unsigned
integer | Bit field. Bitwise OR of CalChanSummary, over all good channels (see ExcludedChans) Zero means all good channels were well calibrated, for all scanlines. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | | DCR_scan | 16-bit integer | Scanline number following (first) DC-Restore. 0 for no DC-Restore | | input_bb_temp | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature | | input_bb_temp1 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 1A (CaBbTempV1A or CaBbTempV1B, as active) | | input_bb_temp2 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 2 (CaBbTempV2A or CaBbTempV2B, as active) | | input_bb_temp3 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 3 (CaBbTemp3, active A or B) | | input_bb_temp4 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature4 (CaBbTemp4, active A or B) | | input_spec_temp | Limited
Engineering
Struct (see
below) | Input statistics on Spectrometer temperature | |-------------------------|---|--| | input_ir_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on IR detector temperature | | input_grating_temp_1 | Limited
Engineering
Struct (see
below) | Input statistics on Grating temperature 1 (SpGratngTemp1, active A or B) | | input_grating_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on Grating temperature 2 (SpGratngTemp2, active A or B) | | input_entr_filt_temp | Limited
Engineering
Struct (see
below) | Input statistics on the entrance filter temperature (SpEntFiltTmp, active A or B) | | input_opt_bench_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 2 (SpOptBnchTmp2, active A or B) | | input_opt_bench_temp_3 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 3 (SpOptBnchTmp3, active A or B) | | input_scan_mirror_temp | Limited
Engineering
Struct (see
below) | Input statistics on scan mirror housing temperature | | input_chopper_phase_err | Limited
Engineering
Struct (see
below) | Input statistics on chopper phase error voltage (ChPhaseErrVA or ChPhaseErrVB, as active) | | PopCount | 32-bit integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | NumRefChannels | 32-bit integer | The number of channels reported in MaxRefChannel arrays | | Rdiff_swindow_M1a_chan | 16-bit
integer | Array M1a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_swindow_M2a_chan | 16-bit
integer | Array M2a channel used
as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_lwindow_M8_chan | 16-bit
integer | Array M8 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays | | | | 12378) | |------------------------|-------------------------------|---| | Rdiff_lwindow_M9_chan | 16-bit
integer | Array M9 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | spectral_TAI | 64-bit
floating-point | TAI time of (first) Spectral calibration. (floating-point elapsed seconds since start of 1993) 0 for no Spectral calibration occurred in this granule. | | spec_shift_upwell | 32-bit
floating-point | Focal plane shift calculated in grating model fit to upwelling radiances (microns) | | spec_shift_unc_upwell | 32-bit floating-point | Uncertainty of the focal plane shift calculated in the grating model fit to upwelling radiances (microns) | | spec_fl_upwell | 32-bit
floating-point | Focal length calculated in grating model fit to upwelling radiances (microns) | | spec_fl_unc_upwell | 32-bit
floating-point | Uncertainty of focal length calculated in grating model fit to upwelling radiances (microns) | | SpectralFeaturesUpwell | 32-bit
integer | The actual number of upwelling features for MaxFeaturesUpwell-sized arrays | | spec_iter_upwell | 16-bit
integer | Number of amoeba iterations to fit the grating model to upwelling radiance feature positions | | spec_clim_select | 16-bit
integer | Number of the climatology to which the upwelling features were fitted | | spec_shift_pary | 32-bit floating-point | Focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_shift_unc_pary | 32-bit floating-point | Uncertainty of the focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_fl_pary | 32-bit
floating-point | Focal length calculated in grating model fit to parylene radiances (microns) | | spec_fl_unc_pary | 32-bit
floating-point | Uncertainty of focal length calculated in grating model fit to parylene radiances (microns) | | SpectralFeaturesPary | 32-bit
integer | The actual number of parylene features for MaxFeaturesPary-sized arrays | | spec_iter_pary | 16-bit
integer | Number of amoeba iterations in fit the grating model to parylene radiance feature positions | | DCRCount | 32-bit
integer | Number of times a Direct Current Restore was executed for any module | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra Dimensions | Explanation | |------|------------------------------|------------------|---| | | 8-bit
unsigned
integer | Channel (= 2378) | Bit field. Bitwise OR of
CalFlag, by channel, over all
scanlines. Noise threshold and | | | | | spectral quality added. Zero means the channel was well calibrated for all scanlines bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | |---------------------|---|---|---| | ExcludedChans | 8-bit
unsigned
integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing. 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - A weight = B weight. | | NeN | 32-bit
floating-point | Channel (= 2378) | Noise-equivalent Radiance
(radiance units) for an
assumed 250K scene | | input_scene_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on scene data numbers | | input_space_counts | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview data numbers | | input_space_signals | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview signals (data numbers with offset subtracted) | | input_space_diffs | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Statistics on differences
between corresponding space
views, for consecutive
scanlines | | input_bb_counts | Limited
Engineering
Struct (see | Channel (= 2378) | Input statistics on blackbody calibration data numbers | | | below) | | | |-----------------------------|---|--|---| | input_bb_signals | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration signals (data numbers with offset subtracted) | | input_spec_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on spectral calibration data numbers | | offset_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on offsets | | gain_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on gains | | rad_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on radiances (radiance units) | | Gain | 32-bit floating-point | Channel (= 2378) | Number of radiance units per count | | RefChannels | 32-bit integer | MaxRefChannel (= 100) | The 1-based indexes of channels reported in MaxRefChannel arrays | | rad_scan_stats | Unlimited
Engineering
Struct (see
below) | GeoXTrack (= 90) *
MaxRefChannel (=
100) | Statistics on scan angle dependence of radiances | | nominal_freq | 32-bit floating-point | Channel (= 2378) | Nominal frequencies (in cm**-1) of each channel | | spectral_freq | 32-bit
floating-point | Channel (= 2378) | Calculated frequencies (in cm**-1) | | spectral_freq_unc | 32-bit
floating-point | Channel (= 2378) | Uncertainty in calculated frequencies (in cm**-1) | | spec_feature_shifts_upwell | 32-bit floating-point | MaxFeaturesUpwell (= 35) | Spectral shift seen for each upwelling feature, in microns at the focal plane | | spec_feature_corr_upwell | 32-bit
floating-point | MaxFeaturesUpwell
(= 35) | Maximum correlation seen for each upwelling feature (0.0 1.0) | | spec_feature_sharp_upwell | 32-bit
floating-point | MaxFeaturesUpwell (= 35) | Quadratic coefficient in fit to correlation for each upwelling feature | | spec_feature_resid_upwell | 32-bit floating-point | MaxFeaturesUpwell (= 35) | Fit residual for each upwelling feature (wavenumbers) | | spec_feature_contrast_stats | Limited
Engineering | MaxFeaturesUpwell (= 35) | Statistics on the spectral contrasts for each of the | | | Struct (see below) | | upwelling features, for each of
the scene footprints
considered for spectral
calibration | |--------------------------|--------------------------|------------------------|---| | spec_feature_shifts_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Spectral shift seen for each parylene feature, in microns at the focal plane | | spec_feature_corr_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Maximum correlation seen for each parylene feature (0.0 1.0) | | spec_feature_sharp_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Quadratic coefficient in fit to correlation for each parylene feature | | spec_feature_resid_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Fit residual for each parylene feature (wavenumbers) | | ave_pary_spectrum | 32-bit
floating-point | Channel (= 2378) | The average parylene spectrum (over good scanlines), in milliWatts/m**2/cm**-1/steradian | Size: 3784916 bytes (3.8 MB) per granule #### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|---| | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above
reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; | | | | bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECITOECR() returned PGSTD_E_TOLKIT; bit 20: PGS_CSC_ECITOECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECRECGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECRECGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECRECGEO() returned PGSCSC_W_SPHERE_BODY; bit 25: PGS_CSC_ECRECGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 25: PGS_CSC_ECRECGO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECRECGO() returned PGSCSC_W_LARGE_FLATTENING; bit 27: PGS_CSC_ECRECGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECRECGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-31: not used | |-----------------------------------|------|--| |
16-bit
unsigned
integer | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; bit 4: glint location sun vs. satellite azimuth mismatch; | | bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CSP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CSP_Earth_CB_Vector() returned returned any 'E' class return code; bit 9: PGS_CSP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 11: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 15: PGS_CSC_ECRToGEO() returned any 'W' class return code (for Glint); bit 15: PGS_CSC_ECRTOGEO() returned any 'W' class return code (for Glint); bit 15: PGS_CSC_ECTOGEO() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECTOGEO() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECTOGEO() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_CSC_W_PREDICTED_UT1; bit 3: PGS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CSC_ECTOGEO() returned PGSCSC_W_PSS_CS_ECTOGEO() returned PGSCSC_W_PSS_CS_ECTOGEO() returned PGSCSC_W_PSS_CS_ECTOG_Wector() returned PGSCSC_P_SST_CB_Vector() returned PGSCSC_PS_SST_CB_Vector() returned PGSCSC_PS_CS_CS_CC_COMPOCITY returned PGSCSC_PS_CS_CS_CC_COMPOCITY returned PGSCSC_PS_CS_CS_CS_CC_OC_Vector() returned PGSCSC_PS_CS_CS_CS_CC_CS_CS_CC_OC_Vector() returned PGSCS_CS_CS_CS_CS_CC_CS_CS_CC_OC_Vector() returned PGSCS_PS_CS_CS_CS_CS_CS_CS_CS_CC_OC_Vector() returned PGSCS_PS_CS_CS_CS_CS_CS_CS_CC_OC_Vector() returned PGSCS_PS_CS_CS_CS_CS_CS_CS_CS_CS_CS_CC_OC_Vector() returned PGSCS_PS_CS_CS_CS_CS_ | | | | | |--|----------|---------------------|------
---| | value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned | | | | bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' | | bit 15: not used Dit | | unsigned
integer | | Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCDD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE, bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_ETOOLKIT; bit 15: not used | | nadirTAI 64-bit None TAI time at which instrument is nominally looking | nadirTAI | 64-bit | None | TAI time at which instrument is nominally looking | | | floating-
point | | directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | |---------------------|------------------------------|------------------|---| | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the good channel list (see ExcludedChans). Zero means all "good" channels were well calibrated for this scanline bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold scene noise | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for the current scanline. Zero means the channel was well calibrated, for this scanline. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold scene noise | | SpaceViewDelta | 32-bit
floating-
point | Channel (= 2378) | The mean of the four spaceviews immediately following the Earth views in the scanline, minus the mean of the spaceviews immediately preceding the Earth views in the scanline (also the magnitude of a "pop" in this scanline, when the "pop detected" bit is set in CalFlag.) (data numbers) | | spaceview_selection | 8-bit
unsigned
integer | None | Indicates which footprints were included for this scan. Each bit is high when the corresponding space view is used in the spaceview offset calculation. (See L1B Processing Requirements, section 6.2); LSB is first space view. | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; bit 7 quicklook (expedited) flag; bits 8-11 submode bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | |--------------|-------------------------------|------|---| | DpCircCount | 16-bit
unsigned
integer | None | Data Processing circumvention counts (active A or B) (counts) | | DpCircBasThr | 16-bit
unsigned
integer | None | Data Processing circumvention base threshold (active A or B) | Size: 1613925 bytes (1.6 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | radiances | 32-bit floating-point | Channel (= 2378) | Radiances for each channel in milliWatts/m**2/cm**-1/steradian | | scanang | 32-bit floating-point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned | | | | | PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR;
bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BO_SC_EPHEM_FILE; bit 22-31: not used | |----------|-------------------------------|------|--| | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned | | | | | PGS_E_TOOLKIT | |--------------------|-------------------------------|------|---| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of
the sun glint (-9999 for unknown, 30000 for no
glint visible because spacecraft is in Earth's
shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit | None | Error estimate for topog | | | floating-
point | | | |--------------------|------------------------------|------|---| | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | Rdiff_swindow | 32-bit
floating-
point | None | Radiance difference in the 2560 cm**-1 window region used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_swindow_M1a_chan) - radiance(Rdiff_swindow_M2a_chan). (radiance units) | | Rdiff_lwindow | 32-bit
floating-
point | None | Radiance difference in the longwave window(850 cm**-1) used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_lwindow_M8_chan) - radiance(Rdiff_lwindow_M9_chan). (radiance units) | | SceneInhomogeneous | 8-bit
unsigned
integer | None | Threshold test for scene inhomogeneity, using band-overlap detectors (bit fields).; bit 7 (MSB, value 128): scene is inhomogeneous, as determined by the Rdiff_swindow threshold. For v4.0 the test is abs(Rdiff_swindow) > 5 * sqrt(NeN(Rdiff_swindow_M1a_chan)^2 + NeN(Rdiff_swindow_M2a_chan)); bit 6 (value 64): scene is inhomogeneous, as determined by the Rdiff_lwindow threshold. For v4.0 the test is abs(Rdiff_lwindow) > 5 * sqrt(NeN(Rdiff_lwindow_M8_chan)^2 + NeN(Rdiff_lwindow_M9_chan)); bits 5-0: unused (reserved) | Size: 116287650 bytes (116.3 MB) per 45-scanset granule Total File Size (plus storage for dimensions and other HDF-EOS overhead): 121979462 bytes (122.0 MB) per 45-scanset granule = 29275.1 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits | Field Name | Туре | Explanation | |------------|-----------------------|---| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit | Maximum value field takes on in granule (not valid when num_in = 0) | | | floating-point | | |------------|-----------------------|--| | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad |
32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-point | Minimum in-range value. | | range_max | 32-bit floating-point | Maximum in-range value. | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | #### A1-2. L1B AIRS QA Interface Specification Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRIBQAP" Swath Name = "L1B_AIRS_QA" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |---------------|-----------------------------------|---| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | CalXTrack | 6 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AIRS_CALIB) (Footprints are ordered: 1-4: spaceviews (ports 3, 4, 1, 2); 5: blackbody radiometric calibration source; 6: spectral/photometric calibration sources) | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_SPACE) | | BBXTrack | 1 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AIRS_BB) | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | MaxRefChannel | 100 | Maximum number of radiometric reference channels. "RefChannels" lists the channels used. | | MaxFeaturesUpwell | 117 | Maximum number of spectral features in upwelling radiances used for spectral calibration | |-------------------|-----|--| | MaxFeaturesPary | 117 | Maximum number of spectral features in parylene radiances used for spectral calibration | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size: 291600 bytes (0.3 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | | |------------------|-------------------------------|---|--| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AIRS") | | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | | | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | NumSpecialData | 32-bit
integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not present (state = 3) | | | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | | NumOceanSurface | 32-bit
integer | Number of scene footprints for which the surface is less than 10% land | | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending | | | start_month start_month start_month start_day start | | | | |
--|-----------------|---|---|--| | start_wonth 32-bit integer start_day 32-bit integer Start_day 32-bit integer Start_day 32-bit integer Start_day 32-bit integer Start_day 32-bit integer Start_dour 32-bit integer Start_minute 32-bit integer Start_sec 32-bit integer Start_sec 32-bit integer Second of minute in which granule started, UTC (0 23) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Start_orbit Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 59) Second of minute in which granule started, UTC (0 180, 0) Second Since start of 1993) Second Since start of 1993) Second Since start of 1993) Second Since start of 1993 Second Since start of 1993 Second Since start of 1993 Second Since start of 1993 S | | | "SouthPole" for pole-crossing granules. "NA" when | | | start_month start_day 32-bit integer Minute of day in which granule started, UTC (0 23) start_sec 32-bit integer Orbit number of mission in which granule started orbit_path 32-bit integer Orbit path of start orbit (1 233 as defined by EOS project) end_orbit_row 32-bit integer Orbit row at start of granule (1 248 as defined by EOS project) end_orbit_row 32-bit integer Orbit row at end of granule (1 248 as defined by EOS project) end_orbit_row 32-bit integer Number of scansets in granule (1 240) 32-bit integer Number of scansets in granule (1 45) Number of scansets in granule (1 45) Number of scansets in granule (3 * num_scansets) 44-bit floating-point degrees North (-90.0 90.0) start_Time 64-bit floating-point floating-point degrees East (-180.0 180.0) 54-bit floating-point degrees North (-90.0 90.0) 64-bit floating-point floating-point degrees East (-180.0 180.0) 74 Tal Time at start of granule (floating-point elapsed seconds since start of 1993) eq_x_longitude 64-bit floating-point floating-point elapsed seconds since start of 1993) eq_x_longitude 64-bit floating-point floating-point elapsed seconds since start of 1993) eq_x_longitude 64-bit floating-point floating-point elapsed seconds since start of 1993) eq_x_longitude 74-bit floating-point floating-point elapsed seconds since start of 1993) 174-bit floating-point floating-point elapsed seconds since start of 1993) 175-bit floating-point floating-point elapsed seconds since start of 1993) 176-bit floating-point floating-point elapsed seconds since start of 1993) 177-bit number of mission in which granule started, UTC (0 23) 178-bit floating-point floating-point elapsed floating-point elapsed floating-point floating-point floating-point floating-point floating-poi | start_year | | Year in which granule started, UTC (e.g. 1999) | | | integer Day of month in which granule started, UTC (0 23) | start_month | | Month in which granule started, UTC (1 12) | | | start_nour start_minute start_minute start_sec start_sec start_sec start_orbit start_orbit end_orbit_row end_orbit_row start_bear start_Latitude start_Latitude start_Latitude end_Latitude end_Latitude start_Time start_ti | start_day | | Day of month in which granule started, UTC (1 31) | | | start_sec start_orbit start_orbit_row at start of granule (1 248 as defined by EOS orbit row at end of granule (1 248 as defined by EOS project) Number of granule within day (1 240) Number of scansless in granule (1 240) Number of scansless in granule (3 * num_scansets) start_Latitude start_Latitude start_Latitude start_Longitude start_orbit_start_or | start_hour | | Hour of day in which granule started, UTC (0 23) | | | start_sec floating-point 59.0) start_orbit 32-bit integer | start_minute | | Minute of hour in which granule started, UTC (0 59) | | | integer Orbit number of mission in which granule started 32-bit integer Orbit path of start orbit (1 233 as defined by EOS project) start_orbit_row as2-bit integer EOS project) orbit_path orbit_row as2-bit integer EOS project) orbit_row at start of granule (1 248 as defined by integer EOS project) as2-bit integer project) granule_number orbit_row as2-bit integer project) granule_number orbit_row at end of granule (1 248 as defined by EOS project) granule_number orbit_row at end of granule (1 248 as defined by EOS project) granule_number orbit_row at end of granule (1 248 as defined by EOS project) granule_number orbit_row at end of granule (1 248 as defined by EOS project) granule_number orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 248 as defined by EOS project) mum_scansets orbit_row at end of granule (1 240) mum_scansets orbit_row at end of granule (1 240) mum_scansets o | start_sec | | | | | integer Orbit number of mission in which granule ended | start_orbit | | Orbit number of mission in which granule started | | | integer project) start_orbit_row | end_orbit | | Orbit number of mission in which granule ended | | | integer EOS project) and_orbit_row integer project) and_orbit_row integer project) and_orbit_row integer project) and_orbit_row integer project) and_orbit_row integer project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row integer project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row integer project) and_orbit_row at end of granule (1 248 as
defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 248 as defined by EOS project) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (1 240) and_orbit_row at end of granule (floating-point elapsed seconds since start of 1993) and_orbit_row at end of granule (floating-point elapsed seconds since start of 1993) and_orbit_row at end of granule (floating-point elapsed seconds since start of 1993) and_orbit_row at end of granule (floating-point elapsed seconds since start of 1993) and_orbit_row at end.orbit_row at end.orbit_row at end.orbit_row at end.orbit_row at end.orbit_row at end.orbit_row at en | orbit_path | | | | | integer project) granule_number | start_orbit_row | | | | | num_scansets 32-bit integer Number of granule within day (1 240) | end_orbit_row | | Orbit row at end of granule (1 248 as defined by EOS project) | | | num_scansets integer Number of scansets in granule (1 45) num_scanlines 32-bit integer Number of scanlines in granule (3 * num_scansets) start_Latitude 64-bit floating-point degrees North (-90.0 90.0) start_Longitude 64-bit floating-point degrees East (-180.0 180.0) start_Time 64-bit floating-point seconds since start of granule (floating-point degrees North (-90.0 90.0) end_Latitude 64-bit floating-point degrees North (-90.0 90.0) end_Longitude 64-bit floating-point degrees North (-90.0 90.0) end_Longitude 64-bit floating-point degrees East (-180.0 180.0) end_Time 64-bit floating-point seconds since start of 1993) eq_x_longitude 75-bit floating-point degrees East (-180.0 180.0) 32-bit floating-point nearest granule start in degrees East (-180.0 180.0) Time of eq_x_longitude in TAI units (floating-point) | granule_number | | Number of granule within day (1 240) | | | num_scanlines integer Start_Latitude 64-bit floating-point Time at end of granule (floating-point elapsed seconds since start of 1993) 64-bit floating-point 64-bit Time at end of granule (floating-point elapsed seconds since start of 1993) 64-bit Time at end of granule (floating-point elapsed seconds since start of 1993) 64-bit Time of eq_x_longitude in TAI units (floating-point | num_scansets | | Number of scansets in granule (1 45) | | | start_Latitude floating-point degrees North (-90.0 90.0) start_Longitude floating-point degrees North (-90.0 90.0) start_Longitude floating-point degrees East (-180.0 180.0) start_Time floating-point floating-point degrees East (-180.0 180.0) end_Latitude floating-point floating-point degrees East (-1993) end_Latitude floating-point floating-point degrees North (-90.0 90.0) end_Longitude floating-point floating-point degrees East (-180.0 180.0) end_Time floating-point floating-point degrees East (-180.0 180.0) according floating-point floating-point degrees East (-180.0 180.0) according floating-point floating-point degrees East (-180.0 180.0) floating-point floating-point floating-point degrees East (-180.0 180.0) according floating-point floating-point degrees East (-180.0 180.0) TAI Time at end of granule (floating-point elapsed seconds since start of 1993) Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) according floating-point floating-po | num_scanlines | | Number of scanlines in granule (3 * num_scansets) | | | floating-point degrees East (-180.0 180.0) start_Time 64-bit floating-point seconds since start of granule (floating-point elapsed seconds since start of 1993) end_Latitude 64-bit floating-point degrees North (-90.0 90.0) end_Longitude 64-bit floating-point degrees North (-90.0 90.0) end_Time 64-bit floating-point degrees East (-180.0 180.0) TAI Time at end of granule (floating-point elapsed seconds since start of 1993) eq_x_longitude 32-bit floating-point longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) Time of eq_x_longitude in TAI units (floating-point longitude) | start_Latitude | | | | | floating-point seconds since start of 1993) end_Latitude floating-point seconds since start of 1993) Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) end_Longitude floating-point seconds since start of 1993) Geodetic Latitude of spacecraft at end of granule in degrees East (-180.0 180.0) end_Time floating-point seconds since start of 1993) TAI Time at end of granule (floating-point elapsed seconds since start of 1993) eq_x_longitude 32-bit floating-point seconds since start of 1993) Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) Time of eq_x_longitude in TAI units (floating-point) | start_Longitude | 1 | | | | end_Latitude floating-point degrees North (-90.0 90.0) end_Longitude floating-point Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) end_Time floating-point Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) TAI Time at end of granule (floating-point elapsed seconds since start of 1993) eq_x_longitude 32-bit floating-point Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) floating-point Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) Time of eq_x_longitude in TAI units (floating-point) | start_Time | | | | | end_Longitude floating-point degrees East (-180.0 180.0) end_Time 64-bit TAI Time at end of granule (floating-point elapsed seconds since start of 1993) eq_x_longitude 32-bit Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) 64-bit Time of eq_x_longitude in TAI units (floating-point | end_Latitude | | | | | floating-point seconds since start of 1993) eq_x_longitude 32-bit floating-point learnest granule start in degrees East (-180.0 180.0) 64-bit Time of eq_x_longitude in TAI units (floating-point | end_Longitude | | | | | floating-point nearest granule start in degrees East (-180.0 180.0) 64-bit Time of eq_x_longitude in TAI units (floating-point | end_Time | | | | | | eq_x_longitude | | | | | | eq_x_tai | | | | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | |-------------------|---|---|--| | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | | num_fpe | 16-bit integer | Number of floating point errors | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | CalGranSummary | 8-bit
unsigned
integer | Bit field. Bitwise OR of CalChanSummary, over all good channels (see ExcludedChans) Zero means all good channels were well calibrated, for all scanlines. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | | | DCR_scan | 16-bit integer | Scanline number following (first) DC-Restore. 0 for no DC-Restore | | | input_bb_temp | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature | | | input_bb_temp1 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 1A (CaBbTempV1A or CaBbTempV1B, as active) | | | input_bb_temp2 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 2 (CaBbTempV2A or CaBbTempV2B, as active) | | | input_bb_temp3 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature 3 (CaBbTemp3, active A or B) | | | input_bb_temp4 | Limited
Engineering
Struct (see
below) | Input statistics on Blackbody temperature4 (CaBbTemp4, active A or B) | | | input_spec_temp | Limited
Engineering
Struct (see
below) | Input statistics on Spectrometer temperature | |-------------------------|---|--| | input_ir_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on IR detector temperature | | input_grating_temp_1 | Limited
Engineering
Struct (see
below) | Input statistics on Grating temperature 1 (SpGratngTemp1, active A or B) | |
input_grating_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on Grating temperature 2 (SpGratngTemp2, active A or B) | | input_entr_filt_temp | Limited
Engineering
Struct (see
below) | Input statistics on the entrance filter temperature (SpEntFiltTmp, active A or B) | | input_opt_bench_temp_2 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 2 (SpOptBnchTmp2, active A or B) | | input_opt_bench_temp_3 | Limited
Engineering
Struct (see
below) | Input statistics on optical bench temperature 3 (SpOptBnchTmp3, active A or B) | | input_scan_mirror_temp | Limited
Engineering
Struct (see
below) | Input statistics on scan mirror housing temperature | | input_chopper_phase_err | Limited
Engineering
Struct (see
below) | Input statistics on chopper phase error voltage (ChPhaseErrVA or ChPhaseErrVB, as active) | | PopCount | 32-bit integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | NumRefChannels | 32-bit integer | The number of channels reported in MaxRefChannel arrays | | Rdiff_swindow_M1a_chan | 16-bit
integer | Array M1a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_swindow_M2a_chan | 16-bit
integer | Array M2a channel used as one reference in calculating Rdiff_swindow. (index into radiance & frequency arrays 12378) | | Rdiff_lwindow_M8_chan | 16-bit
integer | Array M8 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays | | | | 12378) | |------------------------|-------------------------------|---| | Rdiff_lwindow_M9_chan | 16-bit
integer | Array M9 channel used as one reference in calculating Rdiff_lwindow. (index into radiance & frequency arrays 12378) | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | spectral_TAI | 64-bit
floating-point | TAI time of (first) Spectral calibration. (floating-point elapsed seconds since start of 1993) 0 for no Spectral calibration occurred in this granule. | | spec_shift_upwell | 32-bit
floating-point | Focal plane shift calculated in grating model fit to upwelling radiances (microns) | | spec_shift_unc_upwell | 32-bit floating-point | Uncertainty of the focal plane shift calculated in the grating model fit to upwelling radiances (microns) | | spec_fl_upwell | 32-bit
floating-point | Focal length calculated in grating model fit to upwelling radiances (microns) | | spec_fl_unc_upwell | 32-bit
floating-point | Uncertainty of focal length calculated in grating model fit to upwelling radiances (microns) | | SpectralFeaturesUpwell | 32-bit
integer | The actual number of upwelling features for MaxFeaturesUpwell-sized arrays | | spec_iter_upwell | 16-bit
integer | Number of amoeba iterations to fit the grating model to upwelling radiance feature positions | | spec_clim_select | 16-bit
integer | Number of the climatology to which the upwelling features were fitted | | spec_shift_pary | 32-bit floating-point | Focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_shift_unc_pary | 32-bit floating-point | Uncertainty of the focal plane shift calculated in grating model fit to parylene radiances (microns) | | spec_fl_pary | 32-bit
floating-point | Focal length calculated in grating model fit to parylene radiances (microns) | | spec_fl_unc_pary | 32-bit
floating-point | Uncertainty of focal length calculated in grating model fit to parylene radiances (microns) | | SpectralFeaturesPary | 32-bit
integer | The actual number of parylene features for MaxFeaturesPary-sized arrays | | spec_iter_pary | 16-bit
integer | Number of amoeba iterations in fit the grating model to parylene radiance feature positions | | DCRCount | 32-bit
integer | Number of times a Direct Current Restore was executed for any module | #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra Dimensions | Explanation | |------|------------------------------|------------------|---| | | 8-bit
unsigned
integer | Channel (= 2378) | Bit field. Bitwise OR of
CalFlag, by channel, over all
scanlines. Noise threshold and | | | | | spectral quality added. Zero means the channel was well calibrated for all scanlines bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | |---------------------|---|---|---| | ExcludedChans | 8-bit
unsigned
integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing. 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - A weight = B weight. | | NeN | 32-bit
floating-point | Channel (= 2378) | Noise-equivalent Radiance
(radiance units) for an
assumed 250K scene | | input_scene_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on scene data numbers | | input_space_counts | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview data numbers | | input_space_signals | Limited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Input statistics on spaceview signals (data numbers with offset subtracted) | | input_space_diffs | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (= 4) *
Channel (= 2378) | Statistics on differences
between corresponding space
views, for consecutive
scanlines | | input_bb_counts | Limited
Engineering
Struct (see | Channel (= 2378) | Input statistics on blackbody calibration data numbers | | | below) | | | |-----------------------------|---|--|---| | input_bb_signals | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on blackbody calibration signals (data numbers with offset subtracted) | | input_spec_counts | Limited
Engineering
Struct (see
below) | Channel (= 2378) | Input statistics on spectral calibration data numbers | | offset_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on offsets | | gain_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on gains | | rad_stats | Unlimited
Engineering
Struct (see
below) | Channel (= 2378) | Statistics on radiances (radiance units) | | Gain | 32-bit floating-point | Channel (= 2378) | Number of radiance units per count | | RefChannels | 32-bit integer | MaxRefChannel (= 100) | The 1-based indexes of channels reported in MaxRefChannel arrays | | rad_scan_stats | Unlimited
Engineering
Struct (see
below) | GeoXTrack (= 90) *
MaxRefChannel (=
100) | Statistics on scan angle dependence of radiances | | nominal_freq | 32-bit floating-point | Channel (= 2378) | Nominal frequencies (in cm**-1) of each channel | | spectral_freq | 32-bit floating-point | Channel (= 2378) | Calculated frequencies (in cm**-1) | | spectral_freq_unc | 32-bit
floating-point | Channel (= 2378) | Uncertainty in calculated frequencies (in cm**-1) | | spec_feature_shifts_upwell | 32-bit floating-point | MaxFeaturesUpwell (= 35) | Spectral shift seen for each upwelling feature, in microns at the focal plane | | spec_feature_corr_upwell | 32-bit
floating-point | MaxFeaturesUpwell
(= 35) | Maximum correlation seen for each upwelling feature (0.0 1.0) | | spec_feature_sharp_upwell | 32-bit
floating-point | MaxFeaturesUpwell
(= 35) | Quadratic coefficient in fit to correlation for each upwelling feature | | spec_feature_resid_upwell | 32-bit floating-point | MaxFeaturesUpwell (= 35) | Fit residual for each upwelling feature (wavenumbers) | | spec_feature_contrast_stats | Limited
Engineering | MaxFeaturesUpwell (= 35) | Statistics on the spectral contrasts for each of the | | | Struct (see below) | | upwelling features, for each of
the scene footprints
considered for spectral
calibration | |--------------------------|--------------------------
------------------------|---| | spec_feature_shifts_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Spectral shift seen for each parylene feature, in microns at the focal plane | | spec_feature_corr_pary | 32-bit floating-point | MaxFeaturesPary (= 17) | Maximum correlation seen for each parylene feature (0.0 1.0) | | spec_feature_sharp_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Quadratic coefficient in fit to correlation for each parylene feature | | spec_feature_resid_pary | 32-bit
floating-point | MaxFeaturesPary (= 17) | Fit residual for each parylene feature (wavenumbers) | | ave_pary_spectrum | 32-bit
floating-point | Channel (= 2378) | The average parylene spectrum (over good scanlines), in milliWatts/m**2/cm**-1/steradian | Size: 3784916 bytes (3.8 MB) per granule ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|---| | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; | | | | bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECITOECR() returned PGSTD_E_TOLKIT; bit 20: PGS_CSC_ECITOECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECRECGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECRECGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECRECGEO() returned PGSCSC_W_SPHERE_BODY; bit 25: PGS_CSC_ECRECGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 25: PGS_CSC_ECRECGO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECRECGO() returned PGSCSC_W_LARGE_FLATTENING; bit 27: PGS_CSC_ECRECGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECRECGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-31: not used | |-----------------------------------|------|--| |
16-bit
unsigned
integer | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; bit 4: glint location sun vs. satellite azimuth mismatch; | | | | | L'OR Land a Parlament | |-----------|-------------------------------|------|---| | | | | bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' | | | | | class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code | | moongeoqa | 16-bit
unsigned
integer | None | Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_E_TOOLKIT; bit 15: not used | | | | | | | | floating-
point | | directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | |---------------------|------------------------------|------------------
---| | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the good channel list (see ExcludedChans). Zero means all "good" channels were well calibrated for this scanline bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold scene noise | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for the current scanline. Zero means the channel was well calibrated, for this scanline. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold scene noise | | SpaceViewDelta | 32-bit
floating-
point | Channel (= 2378) | The mean of the four spaceviews immediately following the Earth views in the scanline, minus the mean of the spaceviews immediately preceding the Earth views in the scanline (also the magnitude of a "pop" in this scanline, when the "pop detected" bit is set in CalFlag.) (data numbers) | | spaceview_selection | 8-bit
unsigned
integer | None | Indicates which footprints were included for this scan. Each bit is high when the corresponding space view is used in the spaceview offset calculation. (See L1B Processing Requirements, section 6.2); LSB is first space view. | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; bit 7 quicklook (expedited) flag; bits 8-11 submode bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | |--------------|-------------------------------|------|---| | DpCircCount | 16-bit
unsigned
integer | None | Data Processing circumvention counts (active A or B) (counts) | | DpCircBasThr | 16-bit
unsigned
integer | None | Data Processing circumvention base threshold (active A or B) | Size: 1613925 bytes (1.6 MB) per 45-scanset granule ### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | scanang | 32-bit floating-point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; | | | | | bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGS_EPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned | |----------|-------------------------------|------|--| | | | | bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 22-31: not used | | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT | | demgeoqa | 16-bit
unsigned | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; | | | integer | | bit 1: Could not allocate memory; | |--------------------|------------------------------|------
---| | | | | bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_PixeI() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_PixeI() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of
the sun glint (-9999 for unknown, 30000 for no
glint visible because spacecraft is in Earth's
shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit | None | Fraction of spot that is land (0.0 1.0) | | | floating-
point | | | |--------------------|------------------------------|------|---| | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | Rdiff_swindow | 32-bit
floating-
point | None | Radiance difference in the 2560 cm**-1 window region used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_swindow_M1a_chan) - radiance(Rdiff_swindow_M2a_chan). (radiance units) | | Rdiff_lwindow | 32-bit
floating-
point | None | Radiance difference in the longwave window(850 cm**-1) used to warn of possible errors caused by scene non-uniformity and misalignment of the beams: radiance(Rdiff_lwindow_M8_chan) - radiance(Rdiff_lwindow_M9_chan). (radiance units) | | SceneInhomogeneous | 8-bit
unsigned
integer | None | Threshold test for scene inhomogeneity, using band-overlap detectors (bit fields).; bit 7 (MSB, value 128): scene is inhomogeneous, as determined by the Rdiff_swindow threshold. For v4.0 the test is abs(Rdiff_swindow) > 5 * sqrt(NeN(Rdiff_swindow_M1a_chan)^2 + NeN(Rdiff_swindow_M2a_chan)); bit 6 (value 64): scene is inhomogeneous, as determined by the Rdiff_lwindow threshold. For v4.0 the test is abs(Rdiff_lwindow) > 5 * sqrt(NeN(Rdiff_lwindow_M8_chan)^2 + NeN(Rdiff_lwindow_M9_chan)); bits 5-0: unused (reserved) | Size: 716850 bytes (0.7 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 6408662 bytes (6.4 MB) per 45-scanset granule = 1538.1 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | |---------------------------|---| | 32-bit integer | Count of in-range values field takes on in granule | | 32-bit integer | Count of out-of-range low values field takes on in granule | | 32-bit integer | Count of out-of-range high values field takes on in granule | | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | 32-bit floating-
point | Minimum in-range value. | | 32-bit floating-
point | Maximum in-range value. | | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | 32-bit integer | GeoTrack index (counting from 1) where max was found | | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | 32-bit integer | GeoTrack index (counting from 1) where min was found | | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | | point 32-bit integer 32-bit integer 32-bit integer 32-bit integer 32-bit floating-point 32-bit floating-point 8-bit integer 32-bit integer 32-bit integer 32-bit integer 32-bit integer | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | |------------|-----------------------|---| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRVBRAD" Swath Name = "L1B_VIS_Science" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | |---------------------|--------------------------------|---|--|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoTrack | # of scan
lines in
swath |
Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | | SubTrack | 9 | VIS detector elements per AIRS footprint along track (9). Direction is the same as GeoTrack parallel to the satellite' path, increasing with time. (opposite order to detector orderi detector 0 is last) | | | | SubXTrack | 8 | VIS samples per AIRS footprint across track (8). Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoLocationsPerSpot | 4 | Geolocations for the 4 corner pixels in the order: trailing first scanned; trailing last-scanned; leading first-scanned; leading last-scanned. Each footprint also has a central geolocation associated with the swath geolocation lat/lon/time of the footprint. | | | | Channel | 4 | Dimension of channel array (Channel 1: ~0.40 micron; Ch 2: ~0.6 micron; Ch 3: ~0.8 micron; Ch 4: broadband) | | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size: 291600 bytes (0.3 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |-----------------------|-------------------------------|---| | VISDarkAMSUFOVCount | 32-bit
integer | Number of AMSU-A footprints that are uniformly dark in the level-1B VIS/NIR and are thus likely to be uniformly clear | | VISBrightAMSUFOVCount | 32-bit
integer | Number of AMSU-A footprints that are uniformly bright in the level-1B VIS/NIR and are thus likely to be uniformly cloudy | | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("VIS") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit
integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: | | | | ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when | |-----------------|--------------------------|---| | start year | 32-bit | determination cannot be made.) Year in which granule started, UTC (e.g. 1999) | | Start_year | integer | real in which granule started, OTO (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit
floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit | Time of eq_x_longitude in TAI units (floating-point | | | floating-point | elapsed seconds since start of 1993) | |----------------|-------------------------------|--| | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 9:
PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_BROR_IN_DAYNIGHT; bit 16: PGS_CSC_DayNight() returned PGSCSC_W_BRD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCBP_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: 24: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_ | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit | Number of scans with problems in glintgeoqa | | | integer | | |--------------------|---|---| | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit
integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | VegMapFileName | string of 8-bit characters | Name of AVHRR input file used as Vegetation Map | | limit_vis_det_temp | Color
Counts (see
below) | Input limit checking on Vis sensor array temperature | | input_vis_det_temp | Limited
Engineering
Struct (see
below) | Input statistics on Vis sensor array temperature | | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | align_1_2_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 1 & 2 | | align_2_3_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 3 | | align_2_4_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 4 | | align_1_2_maxang | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 1 & 2 | | align_2_3_maxang | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 3 | | align_2_4_maxang | 32-bit floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) | | | | between VIS channels 2 & 4 | |----------------|--------|---| | align_vis_airs | SZ-DIL | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between the AIRS center and all VIS channels | Size: 351 bytes (0.0 MB) per granule ### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |--------------------|--|-----------------------------------|--| | limit_scene_counts | Color Counts (see below) | Channel (= 4) * SubTrack (= 9) | Input limit checking on scene data numbers | | limit_bb_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the blackbody (dark target) | | limit_phot_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the photometric calibration source (bright target) | | input_scene_counts | Limited Engineering
Struct (see below) | Channel (= 4) * SubTrack (= 9) | Input statistics on scene data numbers | | input_bb_counts | Limited Engineering
Struct (see below) | Channel (= 4) * SubTrack (= 9) | Input statistics on data numbers from the blackbody (dark target) | | input_phot_counts | Limited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on data numbers from the photometric calibration source (bright target) | | limit_offsets | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Output limit checking on offsets | | offset_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offsets | | offset_unc_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offset uncertainties | | gain | 32-bit floating-point | Channel (= 4) * SubTrack (= 9) | Gain: number of radiance units per count. | | gain_err | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Error caused by imperfect fit for gain (gain units). | | rad_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of radiances (radiance units) | | NeN_stats | Limited Engineering
Struct (see below) | Channel (= 4) * SubTrack (= 9) | Statistics over the granule of Noise-
equivalent Radiance (NeN) | | xtrack_err | 32-bit floating-point | Channel (= 4) | cross-track pixel location error estimate per channel (km) | | track_err | 32-bit floating-point | Channel (= 4) | Along-track pixel location error estimate per channel (km) | Size: 26528 bytes (0.0 MB) per granule ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | THOSE HOIGE appear o | | | | |----------------------|-------------------------------|---|--| | Name | Туре | Extra
Dimensions | Explanation | | offset | 32-bit
floating-
point | Channel (=
4) *
SubTrack (=
9) | Offset: number of counts expected for no radiance at time nadirTAI | | offset_err | 32-bit
floating-
point | Channel (=
4) *
SubTrack (=
9) | Error caused by imperfect fit for offset (radiance units) | | NeN | 32-bit
floating-
point | Channel (=
4) *
SubTrack (=
9) | Noise-equivalent Radiance (radiance units) | | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned | | | | | PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR()
returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 18: unused (set to zero); bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECRtoGEO() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECRTOGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECRTOGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECRTOGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 25: PGS_CSC_ECRTOGEO() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 26: PGS_CSC_ECRTOGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRTOGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRTOGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRTOGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRTOGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-31: not used | |------------|-------------------------------|------|---| | glintgeoqa | 16-bit
unsigned
integer | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; bit 4: glint location sun vs. satellite azimuth mismatch; bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); | | | | | bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code | |----------------|-------------------------------|------|---| | moongeoqa | 16-bit
unsigned
integer | None | Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE, bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_E_TOOLKIT; bit 15: not used | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | |---------------|-------------------------------|--|---| | glintlon | 32-bit floating-point | None Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | | ViSnsrArrTemp | 32-bit floating-point | None | Vis/NIR Sensor Array Temperature (Celcius) | | ScHeadTemp1 | 32-bit
floating-
point | None | Scanner Head Housing Temperature 1 (active A or B) (Celcius) | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; bit 7 quicklook (expedited) flag; bits 8-11 submode bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | Size: 67365 bytes (0.1 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra Dimensions | Explanation | |---------------------|------------------------------|--|---| | radiances | 32-bit floating-point | Channel (= 4) * SubTrack (= 9) * SubXTrack (= 8) | Radiances for each channel in Watts/m**2/micron/steradian | | PrelimCldQA | 8-bit
integer | None | Cloud QA index (0-good or 1-bad) -1 for not calculated | | PrelimCldFracVis | 32-bit floating-point | None | Cloud Fraction (0.0-1.0) -9999.0 for not calculated | | PrelimCldFracVisErr | 32-bit floating-point | None | Cloud Fraction Error (0.0-1.0) -9999.0 for not calculated | | PrelimClrFracVis | 32-bit floating-point | None | Clear Fraction (0.0-1.0) -9999.0 for not calculated | | PrelimClrFracVisErr | 32-bit
floating-
point | None | Clear Fraction Error (0.0-1.0) -9999.0 for not calculated | | PrelimCldMapVis | 8-bit
integer | SubTrack (= 9) *
SubXTrack (= 8) | Cloud Map (0-clear, 1-cloudy) -1 for not calculated | | PrelimNDVI | 32-bit
floating-
point | SubTrack (= 9) *
SubXTrack (= 8) | Vegetation Index (-1.0 to 1.0) -999.0 for not calculated | | bright_index | 16-bit
integer | None | Brightness index (15, 5 is brightest1 for not calculated | | inhomo_index | 16-bit
integer | None | Inhomgeneity index (064, 1st digit NDVI-
Dev, 2nd digit Ch1-Dev, -9999 for not
calculated | |--------------|-------------------------------|------
--| | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE; bit 22-31: not used | | zengeoqa | 16-bit
unsigned | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; | | | integer | | bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned | |----------|-------------------------------|------|--| | | | | PGSCSC_E_LOOK_PT_ALTIT_RANGE;
bit 14: PGS_CSC_ZenithAzimuth(Sun)
returned
PGSCSC_E_ZERO_INPUT_VECTOR;
bit 15: PGS_CSC_ZenithAzimuth(Sun)
returned PGS_E_TOOLKIT | | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; | | | | | bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | |--------------------|------------------------------|--|--| | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | cornerlats | 32-bit floating- | GeoLocationsPerSpot
(= 4) * Channel (= 4) | Geodetic Latitudes at the centers of the pixels at the corners of the IR footprint by | | k | point | | channel in degrees North (-90.0 90.0) | |------------|----------|-----------------------|---| | cornerions | TICATINA | (= 4) * Channel (= 4) | Geodetic Longitudes at the centers of the pixels at the corners of the IR footprint by channel in degrees East (-180.0 180.0) | Size: 20788650 bytes (20.8 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 21174494 bytes (21.2 MB) per 45-scanset granule = 5081.9 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known
"yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-
point | Minimum in-range value. | | range_max | 32-bit floating-
point | Maximum in-range value. | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | |------------|---------------------------|---| | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Color Counts: This type tracks counts of values received during an interval by how they compare to corresponding "red" and "yellow" limits | Field Name | Туре | Explanation | |-----------------|-----------------------|---| | red_lo_limit | 32-bit floating-point | Value of the low "red" limit. | | red_lo_cnt | 32-bit integer | Count of values less than the low "red" limit. This is an "Alarm" condition. | | to_red_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_low". | | yellow_lo_limit | 32-bit floating-point | Value of the low "yellow" limit. | | yellow_lo_cnt | 32-bit integer | Count of values greater than the low "red" limit but less than the low "yellow" limit. This is a "Warning" condition. | | to_yellow_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_low". | | green_cnt | 32-bit integer | Count of values greater than the low "yellow" limit but less than the high "yellow" limit. | | to_green | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "green". | | yellow_hi_limit | 32-bit floating-point | Value of the high "yellow" limit. | | yellow_hi_cnt | 32-bit integer | Count of values greater than the high "yellow" limit but less than the high "red" limit. This is a "Warning" condition. | | to_yellow_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_high". | | red_hi_limit | 32-bit floating-point | Value of the high "red" limit. | | red_hi_cnt | 32-bit integer | Count of values greater than the high "red" limit. This is an "Alarm" condition. | | to_red_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from | | | | some other value to "red_high". | |---------|---------------|--| | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low limit (yellow_lo_limit) is missing; Bit 1 is high when yellow high limit is missing; Bit 2 is 1 when red low limit is missing; Bit 3 is 1 when red high limit is missing; Other bits unused set to 0. | This page intentionally left blank. ### A1-4. L1B Visible/NIR QA Interface Specification Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRVBQAP" Swath Name = "L1B_VIS_QA" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |---------------------|--------------------------------|---| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | SubTrack | 9 | VIS detector elements per AIRS footprint along track (9). Direction is the same as GeoTrack parallel to the satellite's path, increasing with time. (opposite order to detector ordering detector 0 is last) | | SubXTrack | 8 | VIS samples per AIRS footprint across track (8). Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | GeoLocationsPerSpot | 4 | Geolocations for the 4 corner pixels in the order: trailing first scanned; trailing last-scanned; leading first-scanned; leading last-scanned. Each footprint also has a central geolocation associated with the swath geolocation lat/lon/time of the footprint. | | Channel | 4 | Dimension of channel array (Channel 1: ~0.40 micron; Ch 2: ~0.6 micron; Ch 3: ~0.8 micron; | ### A1-4. L1B Visible/NIR QA Interface Specification | Ch 4: broadband) | | | Ch 4: broadband) | |------------------|--|--|------------------| |------------------|--|--|------------------| #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | |-----------|--|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | Size: 291600 bytes (0.3 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-------------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("VIS") | | DayNightFlag | string of 8-bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day"
when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | _ | | |-----------------|-------------------------------|---| | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGS_E_TOOLKIT; bit 8: PGS_TD_UTCtoTAI() returned | | Γ | | DOOTD E NO LEAD OFFICE. | |--------------------|----------------------------|--| | | | PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGS_E_TOOLKIT; bit 12: PGS_CSC_DayNight() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_ERROR_IN_DAYNIGHT; bit 16: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSTD_E_BAD_INITIAL_TIME; bit 21: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 24: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 24: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 24: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 25-31: not used | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | string of 8-bit characters | Name of AVHRR input file used as Vegetation Map | | limit vie dat tamn | Color Counts (see below) | Input limit checking on Vis sensor array temperature | | | | | | | Engineering
Struct (see
below) | | |------------------|--------------------------------------|---| | granules_present | string of 8-bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | | align_1_2_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 1 & 2 | | align_2_3_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 3 | | align_2_4_nadir | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between VIS channels 2 & 4 | | align_1_2_maxang | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 1 & 2 | | align_2_3_maxang | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 3 | | align_2_4_maxang | 32-bit
floating-point | Expected error (km) between the pixel locations for the corner locations of near-limb AIRS footprints (1 & 90) between VIS channels 2 & 4 | |
align_vis_airs | 32-bit floating-point | Expected error (km) between the pixel locations for the corner locations of near-nadir AIRS footprints (45 & 46) between the AIRS center and all VIS channels | Size: 343 bytes (0.0 MB) per granule #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |--------------------|---|-----------------------------------|--| | limit_scene_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on scene data numbers | | limit_bb_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the blackbody (dark target) | | limit_phot_counts | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Input limit checking on data numbers from the photometric calibration source (bright target) | | input_scene_counts | Limited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on scene data numbers | | input_bb_counts | Limited Engineering
Struct (see below) | Channel (= 4) * SubTrack (= 9) | Input statistics on data numbers from the blackbody (dark target) | | input_phot_counts | Limited Engineering
Struct (see below) | Channel (= 4) *
SubTrack (= 9) | Input statistics on data numbers from the photometric calibration source (bright target) | | limit_offsets | Color Counts (see below) | Channel (= 4) *
SubTrack (= 9) | Output limit checking on offsets | |------------------|--|-----------------------------------|--| | offset_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offsets | | offset_unc_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics on offset uncertainties | | gain | 32-bit floating-point | Channel (= 4) * SubTrack (= 9) | Gain: number of radiance units per count. | | gain_err | 32-bit floating-point | Channel (= 4) *
SubTrack (= 9) | Error caused by imperfect fit for gain (gain units). | | rad_stats | Unlimited
Engineering Struct
(see below) | Channel (= 4) *
SubTrack (= 9) | Statistics over the granule of radiances (radiance units) | | NeN_stats | Limited Engineering
Struct (see below) | Channel (= 4) * SubTrack (= 9) | Statistics over the granule of Noise-
equivalent Radiance (NeN) | | xtrack_err | 32-bit floating-point | Channel (= 4) | cross-track pixel location error estimate per channel (km) | | track_err | 32-bit floating-point | Channel (= 4) | Along-track pixel location error estimate per channel (km) | Size: 26528 bytes (0.0 MB) per granule #### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; | | | | | bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 9: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 14: PGS_CSC_ECItoECR() returned PGSSCS_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 18: unused (set to zero); bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 21: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 22: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 23: PGS_CSC_ECREGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECREGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 24: PGS_CSC_ECREGEO() returned PGSCSC_W_SPHERE_BODY; bit 25: PGS_CSC_ECREGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECREGEO() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 26: PGS_CSC_ECREGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECREGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECREGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-31: not used | |------------|-------------------------------|------|---| | glintgeoqa | 16-bit
unsigned
integer | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; | | bit 4: glint location sun vs. satellite azimuth mismatch; bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any W' class return code; bit 8: PGS_CSP_Earth_CB_Vector() returned returned any W' class return code; bit 9: PGS_CSP_Earth_CB_Vector() returned returned any "E' class return code; bit 9: PGS_CSC_ECItoECR() returned any "W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any "B' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any "B' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 13: PGS_CSC_ECRToGEO() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECRToGEO() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECITOECR() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECITOECR() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECITOECR() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECITOECR() returned any "B' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CBP_SAT_CB_Vector() returned PGSCSC_W_PSAT_CB_VECTOR; bit 15: PGS_CBP_SAT_CB_VECTOR; bit 15: PGS_CBP_SAT_CB_VECTOR() returned
PGSCS_DE_EN_BAD_ARRAY_SIZE; bit 15: PGS_CBP_SAT_CB_VECTOR() returned PGSCBP_EN_BAD_CB_VECTOR() returned PGSCBP_EN_BAD_CB_VECTOR() returned PGSCBP_EN_BAD_ARRAY_SIZE; bit 17: PGS_CBP_SAT_CB_VECTOR() PGSCBP_EN_BAD_ARRAY_SIZ | | | | | |--|----------|----------|------|--| | return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any "W class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any "PC class return code; bit 10: PGS_CSC_ECItoECR() returned any "W class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any "BC class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 14: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned any "BC class return code (for Glint); bit 15: PGS_CSC_ECRtoGEO() returned PGSCSD_ED, BD ACRTOR; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSCSD_ED, BD ACRTOR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSCBP_ED, BD ACRTOR; bit 15: PGS_CBP_Sat_CB_Vector() returned PGSCBP_ED, BDA DACRTOR; bit 15: PGS_CBP_Sat_CB_Vector() returned PGSCBP_ED, BDA DACRTOR; bit 15: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ED, BDA DACRTOR; bit 15: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ED, BDA DACRTOR; bit 15: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ED, BDA DACRTOR; bit 15: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAt_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAT_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAT_CB_Vector() returned PGSCBP_ETIME_OUT_OF_RANGE; bit 11: PGS_CBP_SAT_CB_Vector() | | | | bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; | | bit 9: PGS_CBP_Earth_CB_Vector() returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECROEC() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECROEC() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECItoECR() returned any 'W' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGSCSC_W_BELOW_SURFACE; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_NVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_NVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_EPHEM_FILE_HDR; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_EPHEM_FILE_HDR; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSCBPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSCBPH_E_NO_SC_EPHEM_FILE_HDR; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSCBPH_E_NO_SC_EPHEM_FILE_HDR; bit 15: not used | | | | return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned | | return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECITOECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGSCSC_W_BELOW_SURFACE; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGSCBP_E_BAD_EPIEM_FILE_HDR; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_EPIEM_FILE_BDR; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TOOLKIT; bit 15: not used | | | | bit 9: PGS_CBP_Earth_CB_Vector() returned returned | | bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 13: PGS_CSC_ECItoECR() returned any 'W' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAItoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAItoUTC() returned PGSCSC_W_BELOW_SURFACE; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCSP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 13: PGS_CBP_Sat_CB_Vector() returned
PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 15: not used | | | | return code except PGSCSC_W_PREDICTED_UT1 | | bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGS_CSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 11: ret | | | | bit 11: PGS_CSC_ECItoECR() returned any 'E' class | | return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 15: not used | | | | bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); | | bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSCPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSCPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSCPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_EPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_EPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_EPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_EPH_E_NO_SC_EPHEM_FILE; bit 15: not used | | | | return code (for Glint); | | value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TBAD_INITIAL_TIME; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TBAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 15: not used | | | | bit 15: PGS_CSC_ECItoECR() returned any 'E' class | | nadirTAI 64-bit None TAI time at which instrument is nominally looking | | unsigned | | Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_ETOOLKIT; bit 15: not used | | | nadirTAI | 64-bit | None | TAI time at which instrument is nominally looking | | | floating-
point | | directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | |----------------|-------------------------------|------|---| | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | ViSnsrArrTemp | 32-bit floating-point | None | Vis/NIR Sensor Array Temperature (Celcius) | | ScHeadTemp1 | 32-bit floating-point | None | Scanner Head Housing Temperature 1 (active A or B) (Celcius) | | OpMode | 16-bit
unsigned
integer | None | Instrument Operations Mode. See AIRS Command Handbook, section 6.4 for a definition of each bit. bits 0 (LSB)-2 cal phase; bits 3-6 Cal Func; bit 7 quicklook (expedited) flag; bits 8-11 submode bits 12-14 Mode (0=standby, 1=ready, 2=operate, 3=checkout, 4=decontaminate, 5=off, 6=survival); bit 16 transition flag | Size: 9045 bytes (0.0 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|---| | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the AIRS Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; | | | | | bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned
PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE; bit 22-31: not used | |----------|-------------------------------|------|---| | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon | | | | | at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT | |----------|-------------------------------|------|---| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | |--------------------|-----------------------|------|--| | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | Size: 607500 bytes (0.6 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 935016 bytes (0.9 MB) per 45-scanset granule = 224.4 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "input_scene_counts" involves reading HDF-EOS Swath field "input_scene_counts.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-
point | Minimum in-range value. | | range_max | 32-bit floating-
point | Maximum in-range value. | |------------|---------------------------|--| | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean |
32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | Color Counts: This type tracks counts of values received during an interval by how they compare to corresponding "red" and "yellow" limits | Field Name | Туре | Explanation | |-----------------|--------------------------|---| | red_lo_limit | 32-bit
floating-point | Value of the low "red" limit. | | red_lo_cnt | 32-bit integer | Count of values less than the low "red" limit. This is an "Alarm" condition. | | to_red_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_low". | | yellow_lo_limit | 32-bit
floating-point | Value of the low "yellow" limit. | | yellow_lo_cnt | 32-bit integer | Count of values greater than the low "red" limit but less than the low "yellow" limit. This is a "Warning" condition. | | to_yellow_lo | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_low". | | green_cnt | 32-bit integer | Count of values greater than the low "yellow" limit but less than the | | | | high "yellow" limit. | |-----------------|-----------------------|--| | to_green | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "green". | | yellow_hi_limit | 32-bit floating-point | Value of the high "yellow" limit. | | yellow_hi_cnt | 32-bit integer | Count of values greater than the high "yellow" limit but less than the high "red" limit. This is a "Warning" condition. | | to_yellow_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "yellow_high". | | red_hi_limit | 32-bit floating-point | Value of the high "red" limit. | | red_hi_cnt | 32-bit integer | Count of values greater than the high "red" limit. This is an "Alarm" condition. | | to_red_hi | 32-bit integer | Count of occasions on which the "color" of this field changed from some other value to "red_high". | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low limit (yellow_lo_limit) is missing; Bit 1 is high when yellow high limit is missing; Bit 2 is 1 when red low limit is missing; Bit 3 is 1 when red high limit is missing; Other bits unused set to 0. | Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRABRAD" Swath Name = "L1B_AMSU" Level = "level1B" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |-------------|--------------------------------|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | Channel | 15 | Dimension of channel array (Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 0.217 GHz Ch 11: f0 df 48 MHz; Ch 12: f0 df 22 MHz; Ch 13: f0 df 10 MHz; Ch 14: f0 df 4.5 MHz; Ch 15: 89 GHz (f0 = 57290.344 MHz; df = 322.4 MHz)) | | CalXTrack | 4 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_AMSU_CALIB) (Footprints are ordered: 1-2: spaceviews; 3-4: blackbody radiometric calibration source) | | SpaceXTrack | 2 | Dimension "across" track for spaceview calibration footprint positions in | | | | order of observation time. (NUM_FOOTPRINTS_AMSU_SPACE) | |------------|---|---| | BBXTrack | 2 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_AMSU_BB) | | WarmPRTA11 | 5 | Number of PRTs measuring AMSU-A1-1 warm target (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | WarmPRTA12 | 5 | Number of PRTs measuring AMSU-A1-2 warm target (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | WarmPRTA2 | 7 | Number of PRTs measuring AMSU-A2 warm target (AMSU-A2 is AMSU-A channels 1 & 2) | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size: 32400 bytes (0.0 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Type | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AMSU-A") | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit
integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit | Number of channels * scene FOVs which are | |-----------------|-----------------------------------|--| | NumMissingData | integer
32-bit
integer | Number of expected channels * scene FOVs which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit
integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit
integer | Day of month in which granule
started, UTC (1 31) | | start_hour | 32-bit
integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit
integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit
integer | Number of scanlines in granule (1 * num_scansets) | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | start_Longitude | 64-bit | Geodetic Longitude of spacecraft at start of | | | floating-
point | granule in degrees East (-180.0 180.0) | |----------------|-------------------------------|--| | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGS_E_TOOLKIT; bit 12: PGS_CSC_DayNight() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_ERROR_IN_DAYNIGHT; bit 16: PGS_CSC_DayNight() returned PGSCSC_W_ERROR_IN_DAYNIGHT; bit 16: PGS_CSC_M_BAD_TRANSFORM_VALUE; | | | | bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSTD_E_BAD_INITIAL_TIME; bit 21: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 24: PGS_CSC_DayNight() returned PGS_E_TOOLKIT; bit 25-31: not used | |--------------------------------|-------------------|--| | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit
integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit
integer | Number of floating point errors | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_scanlines_not_norm_mode_a1 | 32-bit integer | Number of scanlines not in Process state (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_scanlines_not_norm_mode_a2 | 32-bit
integer | Number of scanlines not in Process state (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_missing_scanlines_a1 | 32-bit
integer | Number of scanlines with state = missing (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_missing_scanlines_a2 | 32-bit integer | Number of scanlines with state = missing (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_data_gaps_a1 | 32-bit integer | Number of blocks of scanlines where State is not Process (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | |--------------------------------|---|---| | num_data_gaps_a2 | 32-bit
integer | Number of blocks of scanlines where State is not Process (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_instr_mode_changes_a1 | 32-bit
integer | Number of operational instrument mode changes (AMSU-A1) (AMSU-A1 is AMSU-A channels 3-15) | | num_instr_mode_changes_a2 | 32-bit
integer | Number of operational instrument mode changes (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_scanlines_rec_cal_prob_a11 | 32-bit
integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | num_scanlines_rec_cal_prob_a12 | 32-bit
integer | Number of scanlines with non-zero qa_receiver (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | num_scanlines_rec_cal_prob_a2 | 32-bit
integer | Number of scanlines with non-zero qa_receiver (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | num_scanlines_sig_sun_glint | 32-bit integer | Number of scanlines with qa_scanline sun glint bit set | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the AMSU-A1 space view plus number of scanlines in granule with the moon in the AMSU-A2 space view (0-90) | | QA_bb_PRT_a11 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | QA_bb_PRT_a12 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | QA_bb_PRT_a2 | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | QA_rec_PRT_a11 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-1) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | QA_rec_PRT_a12 | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (AMSU-A1-2) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | QA_rec_PRT_a2 | Receiver PRT temperature summary QA (AMSU-A2) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | |------------------
---| | granules_present | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | Size: 710 bytes (0.0 MB) per granule #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | These fields appear only once per grandle an | | | | |--|---|--|--| | Name | Туре | Extra
Dimensions | Explanation | | center_freq | 32-bit floating-
point | Channel (= 15) | Channel Center frequency (GHz) | | IF_offset_1 | 32-bit floating-
point | Channel (= 15) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | IF_offset_2 | 32-bit floating-
point | Channel (= 15) | Offset of second
intermediate frequency
stage (MHz) (zero for no
second mixing) | | bandwidth | 32-bit floating-
point | Channel (= 15) | bandwidth of sum of 1, 2, or 4 channels (MHz) | | num_calibrated_scanlines | 32-bit integer | Channel (= 15) | Number of scanlines that had calibration coefs applied | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 15) | Number of scanlines with non-zero qa_channel | | QA_unfiltered_scene_count | Unlimited
Engineering
Struct (see
below) | GeoXTrack (=
30) * Channel (=
15) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited
Engineering
Struct (see
below) | BBXTrack (= 2) *
Channel (= 15) | Per BB footprint position raw warm count summary QA (unfiltered) | | QA_unfiltered_space_count | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (=
2) * Channel (=
15) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited
Engineering | Channel (= 15) | Calibration coefficient a1 summary QA (K/count) | | | Struct (see below) | | | |------------------------|---|----------------|---| | QA_cal_coef_a2 | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Summary QA on
differences between warm
cal counts, DT=ABS(T1-
T2)/SQRT(2) | | QA_sv_raw_noise_counts | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Summary QA on
differences between cold
cal counts, DT=ABS(T1-
T2)/SQRT(2) | | QA_NeDT | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Summary QA on gain * differences between warm cal counts (K) | | QA_NeDT2NomRatio | Unlimited
Engineering
Struct (see
below) | Channel (= 15) | Summary QA on gain * differences between warm cal counts over nominal NeDT (unitless) | Size: 34800 bytes (0.0 MB) per granule #### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | These licius appear of | These fields appear once per scanline (GeoTrack times) | | | | |------------------------|--|---------------------|--|--| | Name | Туре | Extra
Dimensions | Explanation | | | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the (roll) ORB axis, axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about (pitch) ORB axis. axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about (yaw) axis. axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; | | | | | | bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_ECItoECR() returned PGS_E_TOOLKIT; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 18: unused (set to zero); bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGSCD_E_NO_UT1_VALUE; bit 21: PGS_CSC_ECROGEO() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECROGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECROGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECROGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECROGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 25: PGS_CSC_ECROGEO() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 27: PGS_CSC_ECROGEO() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 27: PGS_CSC_ECROGEO() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 27: PGS_CSC_ECROGEO() returned PGS_E_TOOLKIT; bit 28-31: not used | |------------|-------------------------------|------|---| | glintgeoqa | 16-bit
unsigned
integer | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith | | | | | lasia na adala. | |--|----------|------|---| | | | | mismatch; bit 4: glint location sun vs. satellite azimuth | | | | | mismatch; | | | | | bit 5: bad glint location; | | | | | bit 6: PGS CSC ZenithAzimuth() returned any | | | | | 'W' class return code; | | | | | bit 7: PGS_CSC_ZenithAzimuth() returned any | | | | | 'E' class return code; | | | | | bit 8: PGS_CBP_Earth_CB_Vector() returned | | | | | returned any 'W' class return code; | | | | |
bit 9: PGS_CBP_Earth_CB_Vector() returned | | | | | returned any 'E' class return code; | | | | | bit 10: PGS_CSC_ECItoECR() returned any 'W' | | | | | class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); | | | | | bit 11: PGS_CSC_ECItoECR() returned any 'E' | | | | | class return code (for Glint); | | | | | bit 12: PGS CSC ECRtoGEO() returned any | | | | | 'W' class return code (for Glint); | | | | | bit 13: PGS_CSC_ECRtoGEO() returned any 'E' | | | | | class return code (for Glint); | | | | | bit 14: PGS_CSC_ECItoECR() returned any 'W' | | | | | class return code except | | | | | PGSCSC_W_PREDICTED_UT1; | | | | | bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code | | | | | | | | | | Moon Geolocation QA flags: bit 0 (LSB): bad input value; | | | | | bit 1: PGS_TD_TAltoUTC() returned | | | | | PGSTD E NO LEAP SECS; | | | | | bit 2: PGS TD TAItoUTC() returned | | | | | PGS E TOOLKIT; | | | | | bit 3: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSCSC_W_BELOW_SURFACE; | | | | | bit 4: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSCBP_W_BAD_CB_VECTOR; | | | | | bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP E BAD ARRAY SIZE; | | | | | bit 6: PGS CBP Sat CB Vector() returned | | | 16-bit | | PGSCBP_E_INVALID_CB_ID; | | | unsigned | None | bit 7: PGS_CBP_Sat_CB_Vector() returned | | | integer | | PGSMEM_E_NO_MEMORY; | | | _ | | bit 8: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSCBP_E_UNABLE_TO_OPEN_FILE; | | | | | bit 9: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSTD_E_BAD_INITIAL_TIME; | | | | | bit 10: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSCBP_E_TIME_OUT_OF_RANGE;
bit 11: PGS_CBP_Sat_CB_Vector() returned | | | | | PGSTD_E_SC_TAG_UNKNOWN; | | | | | bit 12: PGS CBP Sat CB Vector() returned | | | | | PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | | | bit 13: PGS_CBP_Sat_CB_Vector() returned | | | | | | | | | | PGSEPH_E_NO_SC_EPHEM_FILE;
bit 14: PGS_CBP_Sat_CB_Vector() returned | | | | | PGS_E_TOOLKIT;
bit 15: not used | |------------------|------------------------------|-------------------|--| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state1 | 32-bit integer | None | Data state for AMSU-A1: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | state2 | 32-bit integer | None | Data state for AMSU-A2: 0:Process, 1:Special, 2:Erroneous, 3:Missing (AMSU-A2 is AMSU-A channels 1 and 2) | | cal_coef_a0 | 32-bit floating-point | Channel (= 15) | Calibration coefficients to convert raw counts to antenna temperature (K) | | cal_coef_a1 | 32-bit
floating-
point | Channel (= 15) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a2 | 32-bit floating-point | Channel (=
15) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a0_err | 32-bit
floating-
point | Channel (= 15) | Error estimate for cal_coef_a0 (K) | | cal_coef_a1_err | 32-bit floating-point | Channel (=
15) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2_err | 32-bit floating-point | Channel (= 15) | Error estimate for cal_coef_a2 (K/count**2) | | a1_ColdCalPstion | 8-bit
integer | None | AMSU-A1 Cold Calibration Position 1-4 (Binary 0-3) | | a2_ColdCalPstion | 8-bit
integer | None | AMSU-A2 Cold Calibration Position 1-4 (Binary 0-3) (AMSU-A2 is AMSU-A channels 1 and 2) | | a1_PLO_Redundncy | 8-bit | None | AMSU-A1 PLO Redundancy, 1: default (PLO 2); | | | integer | | 0: redundant (PLO 1) | |-----------------------|------------------------------|------|--| | a11_mux_temp_used | 8-bit
integer | None | AMSU-A1-1 MUX Temperature use flag. (1: used MUX temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) | | a11_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-1 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a11_mux_temp_used) (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a11_target_temp | 32-bit floating-point | None | AMSU-A1-1 target temperature used in calibration (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15) (C) | | a12_mux_temp_used | 8-bit
integer | None | AMSU-A1-2 MUX Temperature use flag. (1: used MUX temperature for AMSU-A1 receiver temperature; 0: used RF shelf temperature) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) | | a12_receiver_temp | 32-bit
floating-
point | None | AMSU-A1-2 receiver temperature used in calibration (MUX temperature or RF shelf temperature as specified by a12_mux_temp_used) (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a12_target_temp | 32-bit
floating-
point | None | AMSU-A1-2 target temperature used in calibration (AMSU-A1-2 is AMSU-A channels 3, 4, 5, and 8) (C) | | a2_diplexer_temp_used | 8-bit
integer | None | AMSU-A2 diplexer Temperature use flag. (1: used diplexer temperature for AMSU-A2 receiver temperature; 0: used RF shelf temperature) (AMSU-A2 is AMSU-A channels 1 and 2) | | a2_receiver_temp | 32-bit
floating-
point | None | AMSU-A2 receiver temperature used in calibration (diplexer temperature or RF shelf temperature as specified by a2_mux_temp_used) (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | a2_target_temp | 32-bit floating-point | None | AMSU-A2 target temperature used in calibration (AMSU-A2 is AMSU-A channels 1 and 2) (C) | | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for AMSU-A: Bit 0: Sun glint in this scanline; Bit 1: Coastal crossing in this scanline; Bit 2: Some channels had excessive NeDT estimate; Bit 3: Near sidelobe correction applied | | qa_receiver_a11 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-1 (AMSU-A1-1 is AMSU-A channels 6, 7, 9-15): Bit 0: Calibration was not derived, due to the instrument mode; Bit 1: Calibration was not derived, due to bad or missing PRT values; | | | | | Bit 2: This scanline was calibrated, but the moon was in the space view; Bit 3: This scanline was calibrated, but there was a space view scan position err; Bit 4: This scanline was calibrated, but there was a blackbody scan position error; Bit 5: This scanline was calibrated, but some PRT values were bad or marginal; Bit 6: This scanline was calibrated, but there was a data gap; Bit 7: Some channels were not calibrated | |-----------------|------------------------------|----------------|--| | qa_receiver_a12 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A1-2:Same fields as defined for qa_receiver_a11 | | qa_receiver_a2 | 8-bit
unsigned
integer | None | Receiver bitmap for AMSU-A2:Same fields as defined for qa_receiver_a11 | | qa_channel | 8-bit
unsigned
integer | Channel (= 15) | Channel bitmap for AMSU-A: Bit 0: All space view counts were bad for this channel and scanline; Bit 1: Space view counts were marginal for this channel and scanline; Bit 2: Space view counts could not be smoothed; Bit 3: All blackbody counts were bad for this channel and scanline; Bit 4: Blackbody counts were marginal for this channel and scanline; Bit 5: Blackbody counts could not be smoothed; Bit 5: Blackbody counts could not be smoothed; Bit 6: Unable to calculate calibration coefficients for this scanline, most recent valid coefficients used instead; Bit 7: Excessive NeDT estimated | Size: 21330 bytes (0.0 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | scanang | 32-bit
floating-
point | None | Scanning angle of AMSU-A instrument with respect to the AMSU-A Instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None |
Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; | | | | bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE; bit 22-31: not used | |-------------------------------|------|--| | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned | | | | | PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned | |----------|-------------------------------|------|--| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating- | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | | point | | | |---------------------|-----------------------|-------------------|--| | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | antenna_temp | 32-bit floating-point | Channel (= 15) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit floating-point | Channel (=
15) | Sidelobe-corrected antenna temperatures in Kelvins | | brightness_temp_err | 32-bit floating-point | Channel (= 15) | Error in brightness_temp (K) | Size: 305100 bytes (0.3 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 394340 bytes (0.4 MB) per 45-scanset granule = 94.6 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "QA_bb_PRT_a11" involves reading HDF-EOS Swath field "QA_bb_PRT_a11.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|--| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | | |------------|---------------------------|--|--|--| | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | | range_min | 32-bit floating-
point | Minimum in-range value. | | | | range_max | 32-bit
floating-
point | Maximum in-range value. | | | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | | | | | | | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | |------------|---------------------------|---| | min | 32-bit floating-
point | Minimum value field takes on in granule (not valid when num = 0) | | max | 32-bit floating-
point | Maximum value field takes on in granule (not valid when num = 0) | | mean | 32-bit floating-
point | Mean of values field takes on in granule (not valid when num = 0) | | dev | 32-bit floating-
point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | This page intentionally left blank. Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRHBRAD" Swath Name = "L1B_HSB" Level = "level1B" # Footprints = 90 # scanlines per scanset = 3 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |-------------|-----------------------------------|---|--| | GeoXTrack | 90 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | Channel | 5 | Dimension of channel array (Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 1.0 GHz; Ch 4: f0 3.0 GHz; Ch 5: f0 7.0 GHz; | | | CalXTrack | 8 | Dimension "across" track for calibration footprint positions. Same as number of calibration footprints per scanline. (NUM_FOOTPRINTS_HSB_CALIB) (Footprints are ordered: 1-4: spaceviews; 5-8: blackbody radiometric calibration source) | | | SpaceXTrack | 4 | Dimension "across" track for spaceview calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_SPACE) | | | BBXTrack | 4 | Dimension "across" track for blackbody calibration footprint positions in order of observation time. (NUM_FOOTPRINTS_HSB_BB) | | | WarmPRT | 7 | Number of PRTs measuring warm target | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size: 291600 bytes (0.3 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level1B") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("HSB") | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected channels * scene FOVs | | NumProcessData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit integer | Number of channels * scene FOVs which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of channels * scene FOVs which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected channels * scene FOVs which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for polecrossing granules. "NA" when determination cannot be made.) | |-----------------|-----------------------------------|---| | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit
floating-
point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit
integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | |----------------|-------------------------------
---| | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_BRD_TRANSFORM_VALUE; bit 16: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCD_E_BAD_INITIAL_TIME; bit 20: PGS_CSC_DayNight() returned | | | | PGSCBP_E_TIME_OUT_OF_RANGE;
bit 22: PGS_CSC_DayNight() returned
PGSCBP_E_UNABLE_TO_OPEN_FILE;
bit 22: PGS_CSC_DayNight() returned
PGSMEM_E_NO_MEMORY;
bit 24: PGS_CSC_DayNight() returned
PGS_E_TOOLKIT;
bit 25-31: not used | |------------------------------|---|---| | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit
integer | Number of floating point errors | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_scanlines_not_norm_mode | 32-bit integer | Number of scanlines not in Process state | | num_missing_scanlines | 32-bit integer | Number of scanlines with state = missing | | num_data_gaps | 32-bit integer | Number of blocks of scanlines where State is not Process | | num_instr_mode_changes | 32-bit integer | Number of operational instrument mode changes | | num_scanlines_rec_cal_prob | 32-bit
integer | Number of scanlines with non-zero qa_receiver | | num_scanlines_sig_coast_xing | 32-bit integer | Number of scanlines with qa_scanline coast crossing bit set | | num_scanlines_sig_sun_glint | 32-bit
integer | Number of scanlines with qa_scanline sun glint bit set | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in the HSB space view | | QA_bb_PRT | Limited
Engineering
Struct (see
below) | Blackbody PRT temperature summary QA (C) | | QA_rec_PRT | Limited
Engineering
Struct (see
below) | Receiver PRT temperature summary QA (C) | |------------------|---|---| | granules_present | string of 8-
bit
characters | Zero-terminated character string denoting which adjacent granules were available for smoothing ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not previous, "None" for neither previous nor next) | Size: 366 bytes (0.0 MB) per granule #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |-------------------------------|---|---|--| | center_freq | 32-bit floating-
point | Channel (= 5) | Channel Center frequency (GHz) | | IF_offset_1 | 32-bit floating-
point | Channel (= 5) | Offset of first intermediate frequency stage (MHz) (zero for no mixing) | | IF_offset_2 | 32-bit floating-
point | Channel (= 5) | Offset of second
intermediate frequency
stage (MHz) (zero for no
second mixing) | | bandwidth | 32-bit floating-
point | Channel (= 5) | Bandwidth of sum of 1, 2, or 4 channels (MHz) | | num_calibrated_scanlines | 32-bit integer | Channel (= 5) | Number of scanlines that had calibration coefs applied | | num_scanlines_ch_cal_problems | 32-bit integer | Channel (= 5) | Number of scanlines with non-zero qa_channel | | QA_unfiltered_scene_count | Unlimited
Engineering
Struct (see
below) | GeoXTrack (=
90) * Channel (=
5) | Per footprint position raw scene count summary QA | | QA_unfiltered_BB_count | Unlimited
Engineering
Struct (see
below) | BBXTrack (= 4) *
Channel (= 5) | Per BB footprint position raw warm count summary QA (unfiltered) | | QA_unfiltered_space_count | Unlimited
Engineering
Struct (see
below) | SpaceXTrack (=
4) * Channel (=
5) | Per space footprint position raw cold count summary QA (unfiltered) | | QA_cal_coef_a0 | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Calibration coefficient a0 summary QA (K) | | QA_cal_coef_a1 | Unlimited
Engineering
Struct (see | Channel (= 5) | Calibration coefficient a1 summary QA (K/count) | | | below) | | | |------------------------|---|---------------|---| | QA_cal_coef_a2 | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Calibration coefficient a2 summary QA (K/count**2) | | QA_bb_raw_noise_counts | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Summary QA on
differences between warm
cal counts, DT=ABS(T1-
T2)/SQRT(2) | | QA_sv_raw_noise_counts | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Summary QA on
differences between cold
cal counts, DT=ABS(T1-
T2)/SQRT(2) | | QA_NeDT | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Summary QA on gain * differences between warm cal counts (K) | | QA_NeDT2NomRatio | Unlimited
Engineering
Struct (see
below) | Channel (= 5) | Summary QA on gain * differences between warm cal counts over nominal NeDT (unitless) | Size: 29520 bytes (0.0 MB) per granule ## **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------
--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the (roll) ORB axis, axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about (pitch) ORB axis. axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about (yaw) axis. axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned | | | | | PGSEPH_W_BAD_EPHEM_VALUE; | |------------|---------|------|--| | | | | bit 4: PGS_EPH_ENDLEPHEM_VALUE; | | | | | PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | | | bit 5: PGS_EPH_EphemAttit() returned | | | | | PGSEPH E NO SC EPHEM FILE; | | | | | bit 6: PGS EPH EphemAttit() returned | | | | | PGSEPH E NO DATA REQUESTED; | | | | | bit 7: PGS EPH EphemAttit() returned | | | | | PGSTD E SC TAG UNKNOWN; | | | | | bit 8: PGS_EPH_EphemAttit() returned | | | | | PGSEPH E BAD ARRAY SIZE; | | | | | bit 9: PGS EPH EphemAttit() returned | | | | | PGSTD E TIME FMT ERROR; | | | | | bit 10: PGS_EPH_EphemAttit() returned | | | | | PGSTD_E_TIME_VALUE_ERROR; | | | | | bit 11: PGS_EPH_EphemAttit() returned | | | | | PGSTD E NO LEAP SECS; | | | | | bit 12: PGS EPH EphemAttit() returned | | | | | PGS E TOOLKIT; | | | | | bit 13: PGS CSC ECItoECR() returned | | | | | PGSCSC W BAD TRANSFORM VALUE; | | | | | bit 14: PGS CSC ECItoECR() returned | | | | | PGSCSC E BAD ARRAY SIZE; | | | | | bit 15: PGS CSC ECItoECR() returned | | | | | PGSTD E NO LEAP SECS; | | | | | bit 16: PGS_CSC_ECItoECR() returned | | | | | PGSTD_E_TIME_FMT_ERRÖR; | | | | | bit 17: PGS_CSC_ECItoECR() returned | | | | | PGSTD_E_TIME_VALUE_ERROR; | | | | | bit 18: unused (set to zero); | | | | | bit 19: PGS_CSC_ECItoECR() returned | | | | | PGSTD_E_NO_UT1_VALUE; | | | | | bit 20: PGS_CSC_ECItoECR() returned | | | | | PGS_E_TOOLKIT; | | | | | bit 21: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_W_TOO_MANY_ITERS; | | | | | bit 22: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_W_INVALID_ALTITÜDE; | | | | | bit 23: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_W_SPHERE_BODY; | | | | | bit 24: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_W_LARGE_FLATTENING; | | | | | bit 25: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_W_DEFAULT_EARTH_MODEL; | | | | | bit 26: PGS_CSC_ECRtoGEO() returned | | | | | PGSCSC_E_BAD_EARTH_MODEL; | | | | | bit 27: PGS_CSC_ECRtoGEO() returned | | | | | PGS_E_TOOLKIT; | | | | | bit 28-31: not used | | | | | Glint Geolocation QA flags: bit 0 (LSB): bad input | | | 40 51 | | value; | | | 16-bit | Nina | bit 1: glint location in Earth's shadow; | | glintgeoqa | | None | bit 2: glint calculation not converging; | | | integer | | bit 3: glint location sun vs. satellite zenith | | | | | mismatch; | | 1 | 1 | 1 | ı | |
 | | | |-------------------------------|------|--| | | | bit 4: glint location sun vs. satellite azimuth mismatch; bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CSC_W_BELOW_SURFACE; bit 4: PGS_CSC_W_BELOW_SURFACE; bit 4: PGS_CSC_W_BELOW_SURFACE; bit 4: PGS_CSC_M_BELOW_SURFACE; bi | | 16-bit
unsigned
integer | None | value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned | | | | | bit 15: not used | |--------------------|------------------------------|---------------|--| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | state | 32-bit integer | None | Data state: 0:Process, 1:Special, 2:Erroneous, 3:Missing | | cal_coef_a0 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K) | | cal_coef_a1 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K/count) | | cal_coef_a2 | 32-bit
floating-
point | Channel (= 5) | Calibration coefficients to convert raw counts to antenna temperature (K/count**2) | | cal_coef_a0_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a0 (K) | | cal_coef_a1_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a1 (K/count) | | cal_coef_a2_err | 32-bit
floating-
point | Channel (= 5) | Error estimate for cal_coef_a2 (K/count**2) | | SpacViewSelct | 8-bit
integer | None | Space View Selected | | mixer_17_temp_used | 8-bit
integer | None | Mixer 17 Temperature use flag. (1: used mixer 17 temperature for receiver temperature; 0: used mixer 18/19/20 temperature) | | receiver_temp | 32-bit
floating-
point | None | Receiver temperature used in calibration (mixer 17 temperature or mixer 18/19/20 temperature as specified by mixer_17_temp_used) (C) | | target_temp | 32-bit | None | HSB target temperature used in calibration (C) | | | floating-
point | | | |-------------|------------------------------
------------------|---| | qa_scanline | 8-bit
unsigned
integer | None | Scanline bitmap for HSB: Bit 0: Sun glint in this scanline; Bit 1: Coastal crossing in this scanline; Bit 2: Some channels had excessive NeDT estimate; Bit 3: Near sidelobe correction applied | | qa_receiver | 8-bit
unsigned
integer | None | Receiver bitmap for HSB: Bit 0: Calibration was not derived, due to the instrument mode; Bit 1: Calibration was not derived, due to bad or missing PRT values; Bit 2: This scanline was calibrated, but the moon was in the space view; Bit 3: This scanline was calibrated, but there was a space view scan position err; Bit 4: This scanline was calibrated, but there was a blackbody scan position error; Bit 5: This scanline was calibrated, but some PRT values were bad or marginal; Bit 6: This scanline was calibrated, but there was a data gap; Bit 7: Some channels were not calibrated | | qa_channel | 8-bit
unsigned
integer | Channel (=
5) | Channel bitmap for HSB: Bit 0: All space view counts were bad for this channel and scanline; Bit 1: Space view counts were marginal for this channel and scanline; Bit 2: Space view counts could not be smoothed; Bit 3: All blackbody counts were bad for this channel and scanline; Bit 4: Blackbody counts were marginal for this channel and scanline; Bit 5: Blackbody counts could not be smoothed; Bit 5: Blackbody counts could not be smoothed; Bit 6: Most recent calibration coefficients used; Bit 7: Excessive NeDT estimated | Size: 26730 bytes (0.0 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|---| | scanang | 32-bit
floating-
point | None | Scanning angle of HSB instrument with respect to the HSB instrument for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned | | | | | - | |----------|-------------------------------|------|---| | | | | PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_NO_UT1_VALUE; bit 20: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 22-31: not used | | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is | | | | | not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT | |----------|-------------------------------|------|---| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | |---------------------|------------------------------|---------------
--| | sun_glint_distance | 16-bit integer | None | Distance (km) from footprint center to location of
the sun glint (-9999 for unknown, 30000 for no glint
visible because spacecraft is in Earth's shadow) | | topog | 32-bit
floating-
point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | | antenna_temp | 32-bit
floating-
point | Channel (= 5) | Raw antenna temperature in Kelvins | | brightness_temp | 32-bit
floating-
point | Channel (= 5) | Sidelobe-corrected antenna temperatures in Kelvins | | brightness_temp_err | 32-bit
floating-
point | Channel (= 5) | Error in brightness_temp (K) | Size: 1287900 bytes (1.3 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 1636116 bytes (1.6 MB) per 45-scanset granule = 392.7 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "min" of AIRS field "QA_bb_PRT" involves reading HDF-EOS Swath field "QA_bb_PRT.min". Limited Engineering Struct: This type is used for engineering data fields for which there are known "yellow" limits | Field Name | Туре | Explanation | |------------|--------------------------|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num_in = 0) | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num_in = 0) | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num_in = 0) | | dev | 32-bit
floating-point | Standard Deviation of values field takes on in granule (not valid when num_in < 2) | | num_in | 32-bit integer | Count of in-range values field takes on in granule | | num_lo | 32-bit integer | Count of out-of-range low values field takes on in granule | |------------|-----------------------|--| | num_hi | 32-bit integer | Count of out-of-range high values field takes on in granule | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | range_min | 32-bit floating-point | Minimum in-range value. | | range_max | 32-bit floating-point | Maximum in-range value. | | missing | 8-bit integer | Missing limits flags. Bit 0 (LSB) is 1 when yellow low (range_min) limit is missing; Bit 1 is high when yellow high (range_max) limit is missing; other bits unused, set to 0. | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | | | | Unlimited Engineering Struct: This type is used for engineering data fields for which there are NOT known "yellow" limits | Field Name | Туре | Explanation | | |------------|-----------------------|---|--| | min | 32-bit floating-point | Minimum value field takes on in granule (not valid when num = 0) | | | max | 32-bit floating-point | Maximum value field takes on in granule (not valid when num = 0) | | | mean | 32-bit floating-point | Mean of values field takes on in granule (not valid when num = 0) | | | dev | 32-bit floating-point | Standard Deviation of values field takes on in granule (not valid when num < 2) | | | num | 32-bit integer | Count of occurrences of field in granule (not including those counted in num_bad) | | | num_bad | 32-bit integer | Count of occassions on which field takes on invalid flag value (-9999) in granule | | | max_track | 32-bit integer | GeoTrack index (counting from 1) where max was found | | | max_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where max was found | | | min_track | 32-bit integer | GeoTrack index (counting from 1) where min was found | | | min_xtrack | 32-bit integer | GeoXTrack index (counting from 1) where min was found | | This page intentionally left blank. Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRX2RET" Swath Name = "L2_Standard_atmospheric&surface_product" Level = "level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | | |----------------|-----------------------------------|---|--|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | | StdPressureLev | 28 | Number of standard pressure altitude levels (from bottom of the atmosphere up); nSurfStd is the 1-based index of the first valid level for a given profile. Any levels before this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate interpolate to get precise surface values. See entries for specific fiel for more details. | | | | StdPressureLay | 28 | Number of standard pressure altitude layers (Always equal to StdPressureLev: last layer goes to the top of the atmosphere); nSurfStd is the 1-based index of the first valid layer for a given profile Any layers before this are below the surface. Since the actual surface will not be be exactly at the bottom of this layer, it will be necessary textrapolate or interpolate to get total amounts for surface layers. See entries for specific fields for more details. | | | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is | | | | | | the same as GeoTrack parallel to the satellite's path, increasing with time | |-------------|-----|--| | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first numCloud elements are valid | | ChanAMSUA | 15 | Dimension of AMSU-A Channel array (Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; Ch 12: f0 +/- df +/- 22 MHz; Ch 13: f0 +/- df +/- 10 MHz; Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz (f0 = 57290.344 MHz; df = 322.4 MHz)) | | ChanHSB | 5 | Dimension of HSB Channel array (Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz (f0 = 183.31 GHz)) | | MWHingeSurf | 7 | Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. | | HingeSurf | 100 | Maximum number of frequency hinge points in IR surface emissivity | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size:
32400 bytes (0.0 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level2") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8- | Zero-terminated character string set to "Night" when the | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | bit
characters | subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | |-----------------|-----------------------------------|--| | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | NumSpecialData | 32-bit
integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit
integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit
integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit
integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit
integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit
integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit
integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit
integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit | Orbit row at start of granule (1 248 as defined by EOS | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | integer | project) | | |-----------------|-------------------------------|--|--| | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | | num_scanlines | 32-bit integer | Number of scanlines in granule (1 * num_scansets) | | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule in degrees North (-90.0 90.0) | | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule in degree East (-180.0 180.0) | | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing neares granule start in degrees East (-180.0 180.0) | | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TOOLKIT; bit 8: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned | | | | | PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGS_E_TOOLKIT; bit 12: PGS_CSC_DayNight() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_ERROR_IN_DAYNIGHT; bit 16: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSTD_E_BAD_INITIAL_TIME; bit 21: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 24: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 25-31: not used | |-------------------|-------------------|--| | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit
integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit
integer | Number of floating point errors | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | granules_present | string of 8- | Zero-terminated character string denoting which adjacent | | 1 | granules were available for precipitation ("All" for both previous & next, "Prev" for previous but not next, "Next" for next but not | |---|--| | | previous, "None" for neither previous nor next) | Size: 174 bytes (0.0 MB) per granule #### **Per-Granule Data Fields** These
fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra Dimensions | Explanation | |--------------------|------------------------------|--------------------------|---| | pressStd | 32-bit
floating-
point | StdPressureLev
(= 28) | Standard pressures in mbar (bottom of the atmosphere first) | | MWHingeSurfFreqGHz | 32-bit
floating-
point | MWHingeSurf (= 7) | Frequencies in GHz for MW surface parameters (SfcTbMWStd, EmisMWStd,) | Size: 140 bytes (0.0 MB) per granule ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | satheight | Itloating None | | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; | | | | | bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 18: unused (set to zero); bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 21: PGS_CSC_ECRECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECRECR() returned PGSCSC_W_INVALID_ALTITUDE; bit 23: PGS_CSC_ECRECR() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECRECR() returned PGSCSC_W_SPHERE_BODY; bit 25: PGS_CSC_ECRECR() returned PGSCSC_W_LARGE_FLATTENING; bit 25: PGS_CSC_ECRECR() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 26: PGS_CSC_ECRECR() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 27: PGS_CSC_ECRECR() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECR() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECR() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECR() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRECR() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-31: not used | |------------|-------------------------------|------|--| | glintgeoqa | 16-bit
unsigned
integer | None | bit 28-31: not used Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; bit 4: glint location sun vs. satellite azimuth mismatch; bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; | | | | | bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECItoECR() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code | |-----------|-------------------------------|------|---| | moongeoqa | 16-bit
unsigned
integer | None | Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 14: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_E_TOOLKIT; bit 15: not used | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit | None | Satellite geodetic longitude in degrees East (-180.0 | | | floating-
point | | 180.0) | |----------------|-----------------------|------|---| | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat |
32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | Size: 2565 bytes (0.0 MB) per 45-scanset granule #### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|---| | RetQAFlag | 16-bit
unsigned
integer | None | Retrieval QA flags: users are advised not to use unless all bits are zero. bit 15: spare, set to zero.; bit 14 (value 16384): Ozone retrieval is suspect or rejected. (see Qual_O3 for details); bit 13 (value 8192): Water vapor retrieval is suspect or rejected. (see Qual_H2O for details); bit 12 (value 4096): Top part of temperature profile quality check failed or not attempted. (above Press_mid_top_bndry mbar, indices nStd_mid_top_bndry; see Qual_Temp_Profile_Top for details); bit 11 (value 2048): Middle part of temperature profile quality check failed or not attempted. (between Press_bot_mid_bndry and Press_top_mid_bndry and Press_top_mid_bndry, nSup_bot_mid_bndry, nStd_bot_mid_bndry, and nSup_bot_mid_bndry; see Qual_Temp_Profile_Mid for details); bit 10 (value 1024): Bottom part of temperature profile quality check failed or not attempted. (below Press_bot_mid_bndry mbar, indices nStd_bot_mid_bndry and nSup_bot_mid_bndry; see Qual_Temp_Profile_Bot for details); bit 9 (value 512): Surface retrieval is suspect or rejected. (see Qual_Surf for details); bit 8 (value 256): This record type not yet validated. For v4.0 all regions North of Latitude 50.0 degrees will be flagged.; bits 6-7: spare, set to zero; | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | | | bit 5 (value 32): Cloud retrieval rejected or not attempted; bit 4 (value 16): Final retrieval rejected or not attempted; bit 3 (value 8): Final Cloud Clearing rejected or not attempted; bit 2 (value 4): Regression First Guess rejected or not attempted; bit 1 (value 2): Initial Cloud Clearing rejected or not attempted; bit 0 (LSB, value 1): MW retrieval rejected or not attempted | |-------------------------|-------------------------------|------|---| | Qual_MW_Only_Temp_Strat | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only temperature fields for altitudes above 201 mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_MW_Only_Temp_Tropo | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only temperature fields for altitudes at and below 201 mbar, including surface temperature. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_MW_Only_H2O | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only water (both vapor and liquid) fields. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Cloud_OLR | 16-bit
unsigned
integer | None | Overall quality flag for cloud parameters and clear and cloudy OLR. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_H2O | 16-bit
unsigned
integer | None | Overall quality flag for water vapor fields. 0:
Highest Quality;
1: Good Quality;
2: Do Not Use | | Qual_O3 | 16-bit
unsigned
integer | None | Quality flag for ozone. 0: Highest Quality;
1: Good Quality;
2: Do Not Use | | Qual_Temp_Profile_Top | 16-bit
unsigned
integer | None | Quality flag for temperature profile at and above Press_mid_top_bndry mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Temp_Profile_Mid | 16-bit
unsigned
integer | None | Quality flag for temperature profile between Press_mid_top_bndry mbar and Press_bot_mid_bndry mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Temp_Profile_Bot | 16-bit
unsigned
integer | None | Quality flag for temperature profile below Press_bot_mid_bndry mbar, including surface air temperature. 0: Highest Quality; | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | | | 1: Good Quality;
2: Do Not Use | |------------------|-------------------------------|------|--| | Qual_Surf | 16-bit
unsigned
integer | None | Overall quality flag for surface fields including surface temperature, emissivity, and reflectivity. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Guess_PSurf | 16-bit
unsigned
integer | None | Quality flag for surface pressure guess input.0: Highest Quality from timely forecast; 1: Good Quality from climatology; 2: Do Not Use | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | | | hit 21: DCS CSC CatEOV Divol/V returned | |----------|-------------------------------|------
--| | | | | bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 22-31: not used | | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT | | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | | | returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | |--------------------|------------------------------|------|---| | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | latAIRS | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Geodetic center latitude of AIRS spots in degrees North (-90.0 90.0) | |---------------------|------------------------------|------------------------------------|--| | IonAIRS | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Geodetic center longitude of AIRS spots in degrees East (-180.0 180.0) | | numHingeSurf | 16-bit integer | None | Number of IR hinge points for surface emissivity and reflectivity | | numCloud | 32-bit integer | None | Number of cloud layers | | freqEmis | 32-bit
floating-
point | HingeSurf (= 100) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurf elements are valid) | | MWSurfClass | 8-bit
integer | None | Surface class from MW: 0 for coastline (liquid water covers 1-50% of area); 1 for land (liquid water covers < 1% of area); 2 for ocean (liquid water covers > 50% of area); 3 for sea ice (high-emissivity); 4 for sea ice (low-emissivity); 5 for snow (higher-frequency scattering); 6 for glacier/snow (very low-frequency scattering); 7 for snow (lower-frequency scattering); -1/255 for unknown; more TBD | | PSurfStd | 32-bit
floating-
point | None | Surface pressure first guess in mbar, interpolated from forecast | | nSurfStd | 32-bit integer | None | Index in pressStd array of first pressure level above mean surface (1 15) | | Press_mid_top_bndry | 32-bit
floating-
point | None | Pressure level in mbar, at and above which the quality of the temperature profile is given by Qual_Temp_Profile_top. Below this level use Qual_Temp_Profile_mid. | | nStd_mid_top_bndry | 16-bit integer | None | Index of nearest standard pressure level nearest Press_mid_top_bndry (1 28) | | Press_bot_mid_bndry | 32-bit
floating-
point | None | Pressure level in mbar, at and below which the quality of the temperature profile is given by Qual_Temp_Profile_bot. Above this level use Qual_Temp_Profile_mid. | | nStd_bot_mid_bndry | 16-bit integer | None | Index of nearest standard pressure level nearest Press_bot_mid_bndry (1 28) | | TSurfStd | 32-bit
floating-
point | None | Surface skin temperature in Kelvins | | TSurfAir | 32-bit | None | Surface air temperature in Kelvins | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | floating-
point | | | |--------------------|------------------------------|--------------------------|--| | Press_valid_bottom | 32-bit
floating-
point | None | Bottom pressure at which temperature, water vapor, and ozone profiles are valid (mbar) | | TAirStd | 32-bit
floating-
point | StdPressureLev
(= 28) | Atmospheric Temperature at StdPressLev in Kelvins. Value at 1-based index of nSurfStd. May be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature. | | TAirMWOnlyStd | 32-bit
floating-
point | StdPressureLev
(= 28) | Atmospheric Temperature retrieved using only MW information (no IR) at StdPressLev in Kelvins. Value at 1-based index of nSurfStd. May be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature. | | H2OMMRStd | 32-bit floating-point | StdPressureLev
(= 28) | Water Vapor Mass Mixing Ratio (gm / kg dry air) | | H2OMMRSat | 32-bit floating-point | StdPressureLev
(= 28) | Water vapor saturation mass mixing ratio (gm / kg dry air) | | totH2OStd | 32-bit floating-point | None | Total precipitable water vapor (kg / m**2) | | totH2OMWOnlyStd | 32-bit floating-point | None | Total
precipitable water vapor from MW-only retrieval (no IR information used) (kg / m**2) | | O3VMRStd | 32-bit floating-point | StdPressureLev
(= 28) | Ozone Volume Mixing Ratio (vmr) | | totO3Std | 32-bit floating-point | None | Total ozone burden (Dobson units) | | emisIRStd | 32-bit floating-point | HingeSurf (= 100) | Spectral IR Surface Emissivities (in order of increasing frequency. Only first numHingeSurf elements are valid) | | rholRStd | 32-bit
floating-
point | HingeSurf (= 100) | Spectral IR Bidirectional Surface
Reflectance, including cloud shadow effects
(in order of increasing frequency. Only first
numHingeSurf elements are valid) | | sfcTbMWStd | 32-bit floating-point | MWHingeSurf
(= 7) | Microwave surface brightness (Kelvins) (Emitted radiance only; reflected radiance not included) | | EmisMWStd | 32-bit
floating-
point | MWHingeSurf
(= 7) | Spectral emissivity at the 7 MW frequencies listed for dimension MWHingeSurf (sfcTbMWStd / TSurfStd, or Undefined if IR fails) | | totCldH2OStd | 32-bit | None | Total cloud liquid water in kg/m**2 | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | floating-
point | | | |---------------|------------------------------|--|---| | TCldTopStd | 32-bit floating-point | Cloud (= 2) | Cloud top temperature in Kelvins (in order of increasing pressure. Only first numCloud elements are valid) | | PCldTopStd | 32-bit
floating-
point | Cloud (= 2) | Cloud top pressure in mbar | | CldFrcStd | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud fraction (0.0 1.0) assuming the cloud emissivity at 930 cm-1 is unity (in order of increasing pressure. Only first numCloud elements are valid) | | TCldTopStdErr | 32-bit
floating-
point | Cloud (= 2) | Error estimate for TCldTopStd | | PCldTopStdErr | 32-bit
floating-
point | Cloud (= 2) | Error estimate for PCldTopStd | | CldFrcStdErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Error estimate for CldFrcStd | | PSurfStdErr | 32-bit
floating-
point | None | Error estimate for PSurfStd | | TSurfStdErr | 32-bit
floating-
point | None | Error estimate for TSurfStd | | TAirStdErr | 32-bit
floating-
point | StdPressureLev
(= 28) | Error estimate for TAirStd | | H2OMMRStdErr | 32-bit floating-point | StdPressureLev
(= 28) | Error estimate for H2OMMRStd | | totH2OStdErr | 32-bit floating-point | None | Error estimate for totH2OStd | | O3VMRStdErr | 32-bit floating-point | StdPressureLev
(= 28) | Error estimate for O3VMRStd | | totO3StdErr | 32-bit floating-point | None | Error estimate for totO3Std | | emisIRStdErr | 32-bit floating-point | HingeSurf (= 100) | Error estimate for emisIRStd | | rholRStdErr | 32-bit floating-point | HingeSurf (= 100) | Error estimate for rholRStd | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | EmisMWStdErr | 32-bit floating-point | MWHingeSurf
(= 7) | Error estimate for EmisMWStd | |------------------|------------------------------|---|--| | totCldH2OStdErr | 32-bit floating-point | None | Error estimate for totCldH2OStd | | PTropopause | 32-bit floating-point | None | Tropopause height (mbar) | | GP_Height | 32-bit
floating-
point | StdPressureLev
(= 28) | Geopotential Heights at StdPressureLev (m above mean sea level) | | GP_Height_MWOnly | 32-bit floating-point | StdPressureLev
(= 28) | Geopotential Heights from MW-Only retrieval (No IR information used) at StdPressureLev (m above mean sea level) | | GP_Surface | 32-bit
floating-
point | None | Geopotential Height of surface (m above mean sea level) | | clear_flag_4um | 8-bit
integer | AIRSTrack (=
3) *
AIRSXTrack (=
3) | Clear flag based on level of agreement of predicted SST using AIRS 4 microns (2616 & 2707 cm^-1) observations with SST from a forecast model combined with a spatial homogeneity test of brightness temperature at 2616 cm^-1 over 3X3 AIRS footprints. 1: believed clear; 0: clear test failed or inconclusive; -1/255: clear test not attempted. | | clear_flag_11um | 8-bit
integer | AIRSTrack (=
3) *
AIRSXTrack (=
3) | Clear flag based on level of agreement of predicted SST using AIRS 11 microns split window observations with SST from a forecast model combined with a spatial homogeneity test of the SST agreement described above over 3X3 AIRS footprints. 1: believed clear; 0: clear test failed or inconclusive; -1/255: clear test not attempted. | | olr | 32-bit
floating-
point | None | Outgoing Longwave Radiation Flux integrated over 2 to 2800 cm**-1 (Watts/m**2) | | olr_err | 32-bit
floating-
point | None | Error estimate for olr (Watts/m**2) | | clrolr | 32-bit floating-point | None | Clear-sky Outgoing Longwave Radiation
Flux integrated over 2 to 2800 cm**-1
(Watts/m**2) | | clrolr_err | 32-bit floating-point | None | Error estimate for clrolr (Watts/m**2) | | CldFracVis | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= | Cloud Fraction of Visible pixels in AIRS field-of-view identified as cloudy (-9999.0 for unknown) | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | | | 3) | | |--------------------------|------------------------------|------------------------------------|---| | CldFracVisErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Error Estimate for CldFracVis | | ClrFracVis | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Clear Fraction of Visible pixels in AIRS field-of-view identified as clear. (-9999.0 for unknown) NOTE: because some pixels cannot be identified as either clear or cloudy CldFracVis + ClrFracVis may be less than 1.0 | | ClrFracVisErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Error Estimate for ClrFracVis | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_factor | 32-bit
floating-
point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | vis_clear | 8-bit
integer | None | at least 97.2% of each IR FOV within the AMSU FOV is clear sky | | vis_cloudy | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is cloudy | | vis_low_cloud | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is low_cloud | | Initial_CC_score | 32-bit
floating-
point | None | Indicator of how well the initial cloud-cleared radiances match radiances reconstructed from clear eigenvectors. (Unitless ratio; 0.33 is best possible, a 3X noise reduction; <0.8 for a very good match; <3.0 for a pretty good match; >10.0 indicates a major problem) | | retrieval_type | 8-bit
integer | None | Deprecated use RetQAFlag. Retrieval type: 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; | | 40 for MW + initial succeeded, final cloud-
clearing failed;
50 for only MW stage succeeded, initial +
final cloud-clearing failed; | |--| | 100 for no retrieval; | Size: 5125950 bytes (5.1 MB) per 45-scanset granule Total File Size (plus storage for dimensions and other HDF-EOS overhead): 5161229 bytes (5.2 MB) per 45-scanset granule = 1238.7 MB per day | A1-7. L2 Standard Atmospheric/Surface Product Interface Specification | |---| | | | | | | | | | This page intentionally left blank. | | | | | | | | | | | # A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRI2CCF" Swath Name = "L2_Standard_cloud-cleared_radiance_product" Level = "level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | | |------------|--------------------------------------
---|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | | GeoTrack | # of
scan
lines
in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | #### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | | |-----------|---|--|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | # A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification Time Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 Size: 32400 bytes (0.0 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | and the second process of the second | per grantane anna | and use the HDF-EOS. Attribute interface | | | | |--------------------------------------|-----------------------------------|---|--|--|--| | Name | Туре | Explanation | | | | | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level2") | | | | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | | | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | | | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | | | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | | | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state = 0) | | | | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | | | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | | | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | | | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | | | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | | | | node_type | string of 8-
bit
characters | "Descending" for entirely ascending or entirely descending | | | | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | | | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | | | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | | | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | start_hour 32-bit integer 32-bit integer 32-bit integer 32-bit start_sec 32-bit integer 32-bit start_orbit 32-bit integer 32-b | | | |--|--|--| | start_minute integer | | | | start_sec floating-point Second of minute in which granule started, UTC (0.0 5 and start_sec floating-point Start_orbit start_orbit | | | | end_orbit integer Orbit number of mission in which granule started end_orbit 32-bit integer Orbit number of mission in which granule ended orbit_path 32-bit integer Orbit path of start orbit (1 233 as defined by EOS project) start_orbit_row 32-bit integer Orbit row at start of granule (1 248 as defined by EOS project) end_orbit_row 32-bit integer Orbit row at end of granule (1 248 as defined by EOS project) granule_number 32-bit integer Number of granule within day (1 240) num_scansets 32-bit integer Number of scansets in granule (1 45) num_scanlines 32-bit integer Number of scansing in granule (3 * num_scansets) | ct) | | | orbit_path orbit_path orbit_path 32-bit integer Start_orbit_row end_orbit_row granule_number 32-bit integer 32-bit integer Orbit path of start orbit (1 233 as defined by EOS project) Orbit row at start of granule (1 248 as defined by EOS project) Orbit row at end of granule (1 248 as defined by EOS project) Orbit row at end of granule (1 248 as defined by EOS project) Salabit integer Number of granule within day (1 240) Number of scansets in granule (1 45) Number of scansets in granule (3 * num_scansets) | ct) | | | start_orbit_row start_orbit_row and_orbit_row start_orbit_row start_orbit_row and_orbit_row start_orbit_row start_orbit_row and_orbit_row start_orbit_row start_orbit_row start_orbit_row start_orbit_row start_orbit_row at start of granule (1 248 as defined by EOS project) start_orbit_row start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start_orbit_row start_orbit (1 248 as defined by EOS project) start_orbit_row start | ct) | | | integer project) end_orbit_row | | | | granule_number integer project) granule_number 32-bit integer Number of granule within day (1 240) num_scansets
32-bit integer Number of scansets in granule (1 45) num_scanlines 32-bit integer Number of scanlines in granule (3 * num_scansets) | | | | num_scansets Substitute Number of granule within day (1 240) | | | | num_scansets integer Number of scansets in granule (1 45) | | | | num_scanlines in granule (3 * num_scansets) | | | | 0.4 1.11 | | | | start_Latitude 64-bit floating-point Geodetic Latitude of spacecraft at start of granule in degr | ees | | | start_Longitude 64-bit floating-point Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | | | start_Time 64-bit floating- point TAI Time at start of granule (floating-point elapsed secon since start of 1993) | ds | | | end_Latitude 64-bit floating-point Geodetic Latitude of spacecraft at end of granule in degree North (-90.0 90.0) | ees | | | end_Longitude 64-bit floating-point Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | | | end_Time 64-bit floating-point TAI Time at end of granule (floating-point elapsed second since start of 1993) | ls | | | eq_x_longitude 32-bit floating-point Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | | | eq_x_tai 64-bit floating-point Time of eq_x_longitude in TAI units (floating-point elapse seconds since start of 1993) | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | | orbitgeoqa 32-bit Orbit Geolocation QA: bit 0 (LSB): bad input value (last | | | | | | P X | |----------------|-------------------|--| | | unsigned integer | scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGS_E_TOOLKIT; bit 8: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 12: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_PEDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCSC_W_PEDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSCD_E_BAD_INITIAL_TIME; bit 20: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: PGS_CSC_DayNight() returned | | | | bit 19: PGS_CSC_DayNight() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSTD_E_BAD_INITIAL_TIME; bit 21: PGS_CSC_DayNight() returned PGSCBP_E_TIME_OUT_OF_RANGE; | | | 16-bit | bit 24: PGS_CSC_DayNight() returned PGS_E_TOOLKIT; bit 25-31: not used | | num_satgeoqa | integer
16-bit | Number of scans with problems in satgeoqa | | num_glintgeoqa | integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | |----------------------|-----------------------------------|---|--| | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | | num_fpe | 16-bit
integer | Number of floating point errors | | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | | CalGranSummary | 8-bit
unsigned
integer | Bit field. Bitwise OR of CalChanSummary, over all good channels (see ExcludedChans) Zero means all good channels were well calibrated, for all scanlines. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | | | DCR_scan | 16-bit
integer | Level-1B scanline number following (first) DC-Restore. 0 for no DC-Restore. DCR_scan refers to Level-1 8/3-second scans, not Level-2 8-second scansets. DCR_scan = 1 refers to an event before the first scan of the first scanset; DCR_scan = 2 or 3 refer to events within the first scanset, DCR_scan = 4 to events between the first and second scansets. | | | granules_present_L1B | string of 8-
bit
characters | calibration processing. ("All" for both previous & next, "Prev | | Size: 177 bytes (0.0 MB) per granule #### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra
Dimensions | Explanation | |----------------|------------------------------|---------------------|--| | freq | 32-bit
floating-
point | Channel (= 2378) | Frequencies associated with each channel (in cm**-1) | | nominal_freq | 32-bit
floating-
point | Channel (= 2378) | Nominal frequencies (in cm**-1) of each channel | | CalChanSummary | 8-bit
unsigned
integer | Channel (= 2378) | Bit field. Bitwise OR of CalFlag, by channel, over all scanlines. Noise threshold and spectral quality added. Zero means the channel was well calibrated | # A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | | | for all scanlines bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: noise out of bounds; bit 2: anomaly in spectral calibration; bit 1: Telemetry; bit 0: unused (reserved); | |---------------|------------------------------|------------------|---| | ExcludedChans | 8-bit
unsigned
integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing. 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only. Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - A weight = B weight. | | NeN_L1B | 32-bit
floating-
point | Channel (= 2378) | Level-1B Noise-equivalent Radiance (radiance units) for an assumed 250K scene. Note that effective noise on cloud-cleared radiances will be modified. | Size: 33292 bytes (0.0 MB) per granule ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------
--| | satheight | 32-bit
floating-
point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned | | | _ | | | |------------|--------------------|------|--| | | | | PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 9: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 12: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 14: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 21: PGS_CSC_ECItoECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECItoECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 22: PGS_CSC_ECROGEO() returned PGSCSC_W_SPHERE_BODY; bit 24: PGS_CSC_ECROGEO() returned PGSCSC_W_INVALID_ALTITUDE; bit 25: PGS_CSC_ECROGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECROGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECROGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECROGEO() returned PGSCSC_W_LARGE_FLATTENING; bit 26: PGS_CSC_ECROGEO() returned PGSCSC_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECROGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECROGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 28-3 | | glintgeoqa | 16-bit
unsigned | None | Glint Geolocation QA flags: bit 0 (LSB): bad input value; | | | integer | bit 2: glint calcula bit 3: glint location bit 4: glint location bit 5: bad glint location bit 5: bad glint location bit 6: PGS_CSC_class return code bit 7: PGS_CSC_class return code bit 8: PGS_CBP_returned any 'W' bit 9: PGS_CBP_returned any 'E' of bit 10: PGS_CSC_class return code exce (for Glint); bit 11: PGS_CSC_class return code (for Clint 12: PGS_CSC_class return code (for Clint 13: PGS_CSC_class return code (for Clint 14: PGS_CSC_class_cla | _ZenithAzimuth() returned any 'W' 2; _ZenithAzimuth() returned any 'E' 2; _Earth_CB_Vector() returned class return code; _Earth_CB_Vector() returned class return code; C_ECItoECR() returned any 'W' class pt PGSCSC_W_PREDICTED_UT1 C_ECItoECR() returned any 'E' class Glint); C_ECRtoGEO() returned any 'W' 2 (for Glint); C_ECRtoGEO() returned any 'E' class | |-----------|-------------------------------
--|---| | moongeoqa | 16-bit
unsigned
integer | value; bit 1: PGS_TD_T PGSTD_E_NO_I bit 2: PGS_TD_T PGS_E_TOOLKI bit 3: PGS_CBP_ PGSCSC_W_BE bit 4: PGS_CBP_ PGSCBP_W_BA bit 5: PGS_CBP_ PGSCBP_E_BAI bit 6: PGS_CBP_ PGSCBP_E_INV bit 7: PGS_CBP_ PGSMEM_E_NO bit 8: PGS_CBP_ PGSCBP_E_UN bit 9: PGS_CBP_ PGSCBP_E_UN bit 10: PGS_CBP_ PGSCBP_E_TIN bit 11: PGS_CBP_ PGSTD_E_BAD_ bit 12: PGS_CBF_ PGSEPH_E_BAI bit 13: PGS_CBF_ PGSEPH_E_BAI bit 13: PGS_CBF_ PGSEPH_E_NO | TAltoUTC() returned IT; _Sat_CB_Vector() returned ELOW_SURFACE; _Sat_CB_Vector() returned ND_CB_VECTOR; _Sat_CB_Vector() returned D_ARRAY_SIZE; _Sat_CB_Vector() returned 'ALID_CB_ID; _Sat_CB_Vector() returned D_MEMORY; _Sat_CB_Vector() returned ABLE_TO_OPEN_FILE; _Sat_CB_Vector() returned | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | | | PGS_E_TOOLKIT;
bit 15: not used | |----------------|------------------------------|------------------|--| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for calibration the current scanset. Zero means the channel was well calibrated, for this scanset. bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold scene noise | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the good channel list (see ExcludedChans). Zero means all "good" channels were well calibrated for this scanset bit 7 (MSB): scene over/underflow; bit 6: anomaly in offset calculation; bit 5: anomaly in gain calculation; bit 4: pop detected; bit 3: DCR Occurred; bit 2: Moon in View; bit 1: telemetry out of limit condition; bit 0: cold_scene noise | Size: 109620 bytes (0.1 MB) per 45-scanset granule ### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|-------------------------------|---------------------|--| | RetQAFlag | 16-bit
unsigned
integer | None | Retrieval QA flags: users are advised not to use unless all bits are zero. bit 15: spare, set to zero.; bit 14 (value 16384): Ozone retrieval is | | | | | suspect or rejected. (see Qual_O3 for details); bit 13 (value 8192): Water vapor retrieval is suspect or rejected. (see Qual_H2O for details); bit 12 (value 4096): Top part of temperature profile quality check failed or not attempted. (above Press_mid_top_bndry mbar, indices nStd_mid_top_bndry; see Qual_Temp_Profile_Top for details); bit 11 (value 2048): Middle part of temperature profile quality check failed or not attempted. (between Press_bot_mid_bndry and Press_top_mid_bndry mbar, indices nStd_bot_mid_bndry, nSup_bot_mid_bndry, nStd_bot_mid_bndry, and nSup_bot_mid_bndry, and nSup_bot_mid_bndry; see Qual_Temp_Profile_Mid for details); bit 10 (value 1024): Bottom part of temperature profile quality check failed or not attempted. (below Press_bot_mid_bndry mbar, indices nStd_bot_mid_bndry and nSup_bot_mid_bndry; see Qual_Temp_Profile_Bot for details); bit 9 (value 512): Surface retrieval is suspect or rejected. (see Qual_Surf for details); bit 8 (value 256): This record type not yet validated. For v4.0 all regions North of Latitude 50.0 degrees will be flagged.; bits 6-7: spare, set to zero; bit 5 (value 32): Cloud retrieval rejected or not attempted; bit 4 (value 16): Final retrieval rejected or not attempted; bit 3 (value 8): Final Cloud Clearing rejected or not attempted; bit 1 (value 2): Initial Cloud Clearing rejected or not attempted; bit 1 (value 2): Initial Cloud Clearing rejected or not attempted; bit 0 (LSB, value 1): MW retrieval rejected or not attempted; bit 0 (LSB, value 1): MW retrieval rejected or not attempted | |---------------|-------------------------------|------------------|---| | Qual_CC_Rad | 16-bit
unsigned
integer | None | Overall quality flag for cloud cleared radiances. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | radiances | 32-bit floating-point | Channel (= 2378) | Cloud-cleared radiances for each channel in milliWatts/m**2/cm**-1/steradian | | radiance_err | 32-bit floating-point | Channel (= 2378) | Error estimate for radiances (milliWatts/m**2/cm**-1/steradian) | | CldClearParam | 32-bit | AIRSTrack | Cloud clearing parameter Eta | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | floating-
point | (= 3) *
AIRSXTrack
(= 3) | | |-----------|-------------------------------|--------------------------------
--| | scanang | 32-bit
floating-
point | None | Scanning angle of AIRS instrument with respect to the spacecraft for this footprint (-180.0 180.0, negative at start of scan, 0 at nadir) | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 20: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE; bit 22-31: not used | | zengeoqa | 16-bit
unsigned | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; | | integer | | bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; | |-------------------------------|------|--| | 16-bit
unsigned
integer | None | bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | | | returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | |--------------------|------------------------------|------|---| | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | CCN_sst1231r5 | 32-bit
floating-
point | None | Experimental cloud indicator #1 Final cloud clearing surface temperature from BT(1231 cm-1) assuming 0.98 emissivity. sst1231r5 should agree with surface temperature retrieval over ocean within 0.5 K. | | CCN_d2392r1 | 32-bit
floating-
point | None | Experimental cloud indicator #2 Final cloud clearing surface air temperature difference. Over ocean d2392r1 > -2.0 is a likely cloud-free spectrum. | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | | | , | |-------------------------|------------------------------|------|---| | CCN_dd12g5 | 32-bit
floating-
point | None | Experimental cloud indicator #3 Final cloud clearing daytime gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.99 emissivity. Over ocean abs(dd12g5) < 0.5 is a likely cloud-free spectrum. | | CCN_d12 | 32-bit
floating-
point | None | Experimental cloud
indicator #4 Final cloud clearing night gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.98 emissivity. At night over ocean abs(d12) < 0.25 indicates a cloud-free spectrum. | | CCN_d23 | 32-bit
floating-
point | None | Experimental cloud indicator #5 Final cloud clearing BT(1231 cm-1) - BT(943 cm-1) predictor for sensing thin cirrus and silicate dust. Over ocean abs(d23) > 0.25 K flags cirrus and/or silicate dust. Use in combination with d34 to discriminate silicate dust from cirrus. | | CCN_d34 | 32-bit
floating-
point | None | Experimental cloud indicator #6 Final cloud clearing BT(943 cm-1) - BT(790 cm-1) predictor for sensing thin cirrus. abs(d34) > 0.5 K indicates cirrus. Use in combination with d23. | | CCN_Irt | 32-bit floating-point | None | Experimental cloud indicator #7 Final cloud clearing Lapse rate test. Irt > 3.5 K over tropical ocean indicates cloud-free data. | | CCN_g5n | 32-bit
floating-
point | None | Experimental cloud indicator #8 Final cloud clearing Glint discriminator. Over ocean gn5 > 3 indicates a spectrum distorted by a sun glint | | CCR_pass_clear_tests | 32-bit integer | None | Go/No go flag based on cloud cleared radiances. 1: Cloud cleared radiances have the same spectral properties as clear ocean Level-1B IR radiances; 0: Cloud cleared radiances do NOT have the same spectral properties as clear ocean Level-1B IR radiances; -9999: Unknown | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CCfinal_Resid | 32-bit floating-point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | invalid | 8-bit
integer | None | Profile is not valid | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | | | | 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | |----------------|------------------|------|--| | clear_lw_resid | 8-bit
integer | None | 1: Low residuals of 800-900 cm-1 window channels indicate high likelihood scene is clear; 0: High residuals of 800-900 cm-1 window channels indicate low likelihood scene is clear; -1/255: cloud clearing not attempted | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | bad_clouds | 8-bit
integer | None | invalid cloud parameters | | vis_clear | 8-bit
integer | None | at least 97.2% of each IR FOV within the AMSU FOV is clear sky | | vis_cloudy | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is cloudy | | vis_low_cloud | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is low_cloud | | retrieval_type | 8-bit
integer | None | Deprecated use RetQAFlag. Retrieval type: 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | Size: 25870050 bytes (25.9 MB) per 45-scanset granule Total File Size (plus storage for dimensions and other HDF-EOS overhead): 26045539 bytes (26.0 MB) per 45-scanset granule = 6250.9 MB per day | A1-8. L2 Standard Cloud-Cleared Radiance Product Interface Specification | |--| | | | | | | | This page intentionally left blank. | | | | | | | | | | | Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName = "AIRX2SUP" Swath Name = "L2 Support atmospheric&surface product" Level = "level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |----------------|-----------------------------------|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45 for Level-2, AMSU-A, and AIRS/Vis low-rate engineering; 135 for AIRS/Vis and HSB high-rate quantities) | | StdPressureLev | 28 | Number of standard pressure altitude levels (from bottom of the atmosphere up); nSurfStd is the 1-based index of the first valid level for a given profile. Any levels before this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. | | StdPressureLay | 28 | Number of standard pressure altitude layers (Always equal to StdPressureLev: last layer goes to the top of the atmosphere); nSurfStd is the 1-based index of the first valid layer for a given profile. Any layers before this are below the surface. Since the actual surface will not be be exactly at the bottom of this layer, it will be necessary to extrapolate or interpolate to get total amounts for surface layers. See entries for specific fields for more details. | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is | | | | the same as GeoTrack parallel to the satellite's path, increasing with time | | | |-----------------|-----|---|--|--| | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first numCloud elements are valid | | | | ChanAMSUA | 15 | Dimension of AMSU-A Channel array (Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; Ch 12: f0 +/- df +/- 22 MHz; Ch 13: f0 +/- df +/- 10 MHz; Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz (f0 = 57290.344 MHz; df = 322.4 MHz)) | | | | ChanHSB | 5 | Dimension of HSB Channel array (Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz (f0 = 183.31 GHz)) | | | | MWHingeSurf | 7 | Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. | | | | XtraPressureLev | 100 | Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down); nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. | | | | XtraPressureLay | 100 | Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer goes from the top of the atmosphere to level 1); nSurfSup is the 1-based index of the last valid layer for a given profile. Any layers beyond this are below the surface. Since the actual surface will not be be exactly at the bottom of this layer, it will be necessary to extrapolate or interpolate to get total amounts for surface layers. See entries for specific fields for more details. | | | | HingeCloud | 7 | Frequency hinge points in cloud emissivity in order of increasing frequency. Only first numHingeCloud elements are valid | | | | HingeSurfInit | 50 | Maximum number of
frequency hinge points in IR surface emissivity from initial regression | | | | VisXTrack | 8 | The number of Vis cross-track spots per AIRS. Direction is the same as GeoXTrack & AIRSXTrack starting at the left and increasing towards the right as you look along the satellite's path | | | | VisTrack | 9 | The number of Vis along-track spots per AIRS. Direction is the same as GeoTrack & AIRSTrack parallel to the satellite's path, increasing with time. (opposite order to detector ordering detector 0 is last) | | | | |---------------|----|---|--|--|--| | VChn | 4 | The number of Visible channels | | | | | ScoresBand | 10 | The number of IR frequency bands for which Initial_CC_subscores are calculated. Band limits are (in cm^-1): 645., 704., 800., 1000., 1200., 2200., 2304., 2382., 2390., 2400., 2600. | | | | | CCTest | 10 | The number of cloud-clearing tests | | | | | VisGeoSpots | 4 | Geolocations for the 4 corner pixels in the order: trailing first scanned; trailing last-scanned; leading first-scanned; leading last-scanned. Each footprint also has a central geolocation associated with the swath geolocation lat/lon/time of the footprint. | | | | | MODISEmisBand | 6 | MODIS bands for IR emissivity first guess: 833.33, 909.09, 1169.6, 2469.1, 2531.6, and 2666.7 cm**-1. | | | | ### **Geolocation Fields** These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | Size: 32400 bytes (0.0 MB) per 45-scanset granule #### **Attributes** These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |------------------|-----------------------------------|---| | processing_level | string of 8-
bit
characters | Zero-terminated character string denoting processing level ("level2") | | instrument | string of 8-
bit
characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | string of 8-
bit
characters | Zero-terminated character string set to "Night" when the subsatellite points at the beginning and end of a granule are both experiencing night according to the "civil twilight" standard (center of refracted sun is more than 6 degrees below the horizon). It is set to "Day" when both are experiencing day, and "Both" when one is experiencing day and the other night. "NA" is used when a determination cannot be made. | | AutomaticQAFlag | string of 8-
bit
characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit
integer | Total number of expected scene footprints | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | NumProcessData | 32-bit
integer | Number of scene footprints which are present and can be processed routinely (state = 0) | |-----------------|-----------------------------------|--| | NumSpecialData | 32-bit
integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-
bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit
integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit
integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit
integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit
integer | Orbit number of mission in which granule started | | end_orbit | 32-bit
integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit
integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit
integer | Number of granule within day (1 240) | | num_scansets | 32-bit
integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit
integer | Number of scanlines in granule (1 * num_scansets) | | start_Latitude | 64-bit | Geodetic Latitude of spacecraft at start of granule in degrees | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | floating- | North (-90.0 90.0) | |-----------------|-------------------------------|--| | | point | | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA: bit 0 (LSB): bad input value (last scanline); bit 1: bad input value (first scanline); bit 2: PGS_EPH_GetEphMet() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 3: PGS_EPH_GetEphMet() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 4: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_FMT_ERROR; bit 5: PGS_EPH_GetEphMet() returned PGSTD_E_TIME_VALUE_ERROR; bit 6: PGS_EPH_GetEphMet() returned PGSTD_E_SC_TAG_UNKNOWN; bit 7: PGS_EPH_GetEphMet() returned PGS_E_TOOLKIT; bit 8: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 9: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_FMT_ERROR; bit 10: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_TIME_VALUE_ERROR; bit 11: PGS_TD_UTCtoTAI() returned PGSTD_E_NO_LEAP_SECS; bit 13: PGS_CSC_DayNight() returned PGSCSC_E_INVALID_LIMITTAG; bit 14: PGS_CSC_DayNight() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_DayNight() returned PGSCSC_W_ERROR_IN_DAYNIGHT; | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | bit 16: PGS_CSC_DayNight() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 17: PGS_CSC_DayNight() returned PGSCSC_W_BELOW_HORIZON; bit 18: PGS_CSC_DayNight() returned PGSCSC_W_PREDICTED_UT1; bit 19: PGS_CSC_DayNight() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_DayNight() returned PGSTD_E_BAD_INITIAL_TIME; bit 21: PGS_CSC_DayNight() returned
PGSCBP_E_TIME_OUT_OF_RANGE; bit 22: PGS_CSC_DayNight() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 22: PGS_CSC_DayNight() returned PGSMEM_E_NO_MEMORY; bit 24: PGS_CSC_DayNight() returned PGS_E_TOOLKIT; bit 25-31: not used | |---------------------|-------------------|--| | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit
integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit
integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit
integer | Number of footprints with problems in demgeoqa | | num_fpe | 16-bit
integer | Number of floating point errors | | LonGranuleCen | 16-bit
integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | numHingeSurfInit | 32-bit
integer | Number of IR hinge points for surface emissivity and reflectivity from initial regression | | NumVisInvalid | 32-bit integer | Number of profiles in which L2 Vis processing encountered a problem | | NumMWStratIrRetOnly | 32-bit integer | Number of profiles in which the final product comes only from MW and stratospheric IR information (retrieval_types 20, 30, 40) | | NumNoHSB | 32-bit
integer | Number of retrieval profiles for which no HSB input data is used | | NumNoAMSUA | 32-bit
integer | Number of retrieval profiles for which no AMSU-A input data is used | | NumNoAIRS | 32-bit integer | Number of retrieval profiles for which no AIRS-IR input data is used | |-------------------|-----------------------------------|--| | NumNoVis | 32-bit integer | Number of retrieval profiles for which no AIRS-V/NIR input data is used | | DCRCount | 32-bit integer | Number of times a Direct Current Restore was executed for any module | | PopCount | 32-bit
integer | Number of popcorn events within granule, i.e. number of times than an AIRS channel used in the Level 2 retrieval has suffered a sudden discontinuity in dark current | | MoonInViewMWCount | 32-bit integer | Number of scanlines in granule with the moon in a Microwave space view (approx) | | VegMapFileName | string of 8-
bit
characters | Name of input file used as Vegetation Map | Size: 214 bytes (0.0 MB) per granule ### **Per-Granule Data Fields** These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra Dimensions | Explanation | |--------------------|------------------------------|--------------------------------|--| | pressSupp | 32-bit floating-point | XtraPressureLev
(= 100) | Support pressures (lower boundary) in mbar. | | MWHingeSurfFreqGHz | 32-bit floating-point | MWHingeSurf (= 7) | Frequencies in GHz for MW surface parameters (SfcTbMWStd, EmisMWStd,) | | freqEmisInit | 32-bit
floating-
point | HingeSurfInit (= 50) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurfInit elements are valid) | | rhoVisErr | 8-bit
integer | VisTrack (= 9) *
VChn (= 4) | Error estimate for rhoVis | Size: 664 bytes (0.0 MB) per granule ### **Along-Track Data Fields** These fields appear once per scanline (GeoTrack times) | Name | Туре | Extra
Dimensions | Explanation | |-----------|------------------------------|---------------------|---| | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | |----------|-------------------------------|------|--| | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_EPH_EphemAttit() returned PGSEPH_W_BAD_EPHEM_VALUE; bit 4: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 5: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 6: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSEPH_E_NO_DATA_REQUESTED; bit 7: PGS_EPH_EphemAttit() returned PGSTD_E_SC_TAG_UNKNOWN; bit 8: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 9: PGS_EPH_EphemAttit() returned PGSEPH_E_BAD_ARRAY_SIZE; bit 10: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_FMT_ERROR; bit 11: PGS_EPH_EphemAttit() returned PGSTD_E_TIME_VALUE_ERROR; bit 12: PGS_EPH_EphemAttit() returned PGSTD_E_NO_LEAP_SECS; bit 12: PGS_CSC_ECItoECR() returned PGSCSC_W_BAD_TRANSFORM_VALUE; bit 13: PGS_CSC_ECItoECR() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 15: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_NO_LEAP_SECS; bit 16: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_FMT_ERROR; bit 17: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 18: unused (set to zero); bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_TIME_VALUE_ERROR; bit 19: PGS_CSC_ECItoECR() returned PGSTD_E_NO_UT1_VALUE; bit 20: PGS_CSC_ECItoECR() returned PGSCSC_W_TOO_MANY_ITERS; bit 21: PGS_CSC_ECRECEC() returned PGSCSC_W_NOMANY_ITERS; bit 22: PGS_CSC_ECRECEC() returned PGSCSC_W_NOMENT_ | A1-9. L2
Support Atmospheric/Surface Product Interface Specification | glintgeoqa | 16-bit
unsigned
integer | None | PGSCSC_W_DEFAULT_EARTH_MODEL; bit 26: PGS_CSC_ECRtoGEO() returned PGSCSC_E_BAD_EARTH_MODEL; bit 27: PGS_CSC_ECRtoGEO() returned PGS_E_TOOLKIT; bit 28-31: not used Glint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: glint location in Earth's shadow; bit 2: glint calculation not converging; bit 3: glint location sun vs. satellite zenith mismatch; bit 4: glint location sun vs. satellite azimuth mismatch; bit 5: bad glint location; bit 6: PGS_CSC_ZenithAzimuth() returned any 'W' class return code; bit 7: PGS_CSC_ZenithAzimuth() returned any 'E' class return code; bit 8: PGS_CBP_Earth_CB_Vector() returned returned any 'W' class return code; bit 9: PGS_CBP_Earth_CB_Vector() returned returned any 'E' class return code; bit 10: PGS_CSC_ECItoECR() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); bit 11: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 12: PGS_CSC_ECRtoGEO() returned any 'W' class return code (for Glint); bit 13: PGS_CSC_ECRtoGEO() returned any 'E' class return code (for Glint); bit 14: PGS_CSC_ECRtoGEO() returned any 'W' class return code except PGSCSC W_PREDICTED_UT1; | |------------|-------------------------------|------|--| | moongeoqa | 16-bit
unsigned
integer | None | bit 15: PGS_CSC_ECItoECR() returned any 'E' class return code Moon Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CBP_Sat_CB_Vector() returned PGSCSC_W_BELOW_SURFACE; bit 4: PGS_CBP_Sat_CB_Vector() returned PGSCBP_W_BAD_CB_VECTOR; bit 5: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_BAD_ARRAY_SIZE; bit 6: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_INVALID_CB_ID; bit 7: PGS_CBP_Sat_CB_Vector() returned PGSMEM_E_NO_MEMORY; bit 8: PGS_CBP_Sat_CB_Vector() returned PGSCBP_E_UNABLE_TO_OPEN_FILE; bit 9: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_BAD_INITIAL_TIME; bit 10: PGS_CBP_Sat_CB_Vector() returned | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | PGSCBP_E_TIME_OUT_OF_RANGE; bit 11: PGS_CBP_Sat_CB_Vector() returned PGSTD_E_SC_TAG_UNKNOWN; bit 12: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_BAD_EPHEM_FILE_HDR; bit 13: PGS_CBP_Sat_CB_Vector() returned PGSEPH_E_NO_SC_EPHEM_FILE; bit 14: PGS_CBP_Sat_CB_Vector() returned PGS_E_TOOLKIT; bit 15: not used | |----------------|------------------------------|------|---| | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'N' for North-Polar, 'S' for South-Polar | | glintlat | 32-bit
floating-
point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit
floating-
point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | Size: 2565 bytes (0.0 MB) per 45-scanset granule ### **Full Swath Data Fields** These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Туре | Extra Dimensions | Explanation | |-----------|-------------------------------|------------------|---| | RetQAFlag | 16-bit
unsigned
integer | None | Retrieval QA flags: users are advised not to use unless all bits are zero. bit 15: spare, set to zero.; bit 14 (value 16384): Ozone retrieval is suspect or rejected. (see Qual_O3 for details); bit 13 (value 8192): Water vapor retrieval is suspect or rejected. (see Qual_H2O for details); bit 12 (value 4096): Top part of temperature profile quality check failed or not attempted. (above Press_mid_top_bndry mbar, indices nStd_mid_top_bndry and nSup_mid_top_bndry; see Qual_Temp_Profile_Top for details); bit 11 (value 2048): Middle part of temperature profile quality check failed or not attempted. (between Press_bot_mid_bndry and | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | Press_top_mid_bndry mbar, indices nStd_bot_mid_bndry, nSup_bot_mid_bndry, and nSup_bot_mid_bndry; see Qual_Temp_Profile_Mid for details); bit 10 (value 1024): Bottom part of temperature profile quality check failed or not attempted. (below Press_bot_mid_bndry mbar, indices nStd_bot_mid_bndry and nSup_bot_mid_bndry; see Qual_Temp_Profile_Bot for details); bit 9 (value 512): Surface retrieval is suspect or rejected. (see Qual_Surf for details); bit 8 (value 256): This record type not yet validated. For v4.0 all regions North of Latitude 50.0 degrees or South of Latitude -50.0 degrees will be flagged.; bits 6-7: spare, set to zero; bit 5 (value 32): Cloud retrieval rejected or not attempted; bit 4 (value 16): Final retrieval rejected or not attempted; bit 2 (value 8): Final Cloud Clearing rejected or not attempted; bit 1 (value 2): Initial Cloud Clearing rejected or not attempted; bit 1 (value 2): Initial Cloud Clearing rejected or not attempted; bit 0 (LSB, value 1): MW retrieval rejected or not attempted; bit 0 (LSB, value 1): MW retrieval rejected or not attempted | |-------------------------|-------------------------------|------|--| | Qual_MW_Only_Temp_Strat | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only temperature fields for altitudes above 201 mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_MW_Only_Temp_Tropo | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only temperature fields for altitudes at and below 201 mbar, including surface temperature. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_MW_Only_H2O | 16-bit
unsigned
integer | None | Overall quality flag for MW-Only water (both vapor and liquid) fields. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Cloud_OLR | 16-bit
unsigned
integer | None | Overall quality flag for cloud parameters and clear and cloudy OLR. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_H2O | 16-bit
unsigned
integer | None | Overall quality flag for water vapor fields. 0:
Highest Quality;
1: Good Quality;
2: Do Not Use | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | Qual_O3 | 16-bit
unsigned
integer | None | Quality flag for ozone. 0: Highest Quality;
1: Good Quality;
2: Do Not Use | |-----------------------
-------------------------------|------|--| | Qual_Temp_Profile_Top | 16-bit
unsigned
integer | None | Quality flag for temperature profile at and above Press_mid_top_bndry mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Temp_Profile_Mid | 16-bit
unsigned
integer | None | Quality flag for temperature profile between Press_mid_top_bndry mbar and Press_bot_mid_bndry mbar. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Temp_Profile_Bot | 16-bit
unsigned
integer | None | Quality flag for temperature profile below Press_bot_mid_bndry mbar, including surface air temperature. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Surf | 16-bit
unsigned
integer | None | Overall quality flag for surface fields including surface temperature, emissivity, and reflectivity. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_Guess_PSurf | 16-bit
unsigned
integer | None | Quality flag for surface pressure guess input.0: Highest Quality from timely forecast; 1: Good Quality from climatology; 2: Do Not Use | | Qual_CO | 16-bit
unsigned
integer | None | Quality flag for carbon monoxide. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_CO2 | 16-bit
unsigned
integer | None | Quality flag for carbon dioxide. 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | Qual_CH4 | 16-bit
unsigned
integer | None | Quality flag for methane. 0: Highest Quality;
1: Good Quality;
2: Do Not Use | | ftptgeoqa | 32-bit
unsigned
integer | None | Footprint Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: PGS_TD_TAltoUTC() returned PGSTD_E_NO_LEAP_SECS; bit 2: PGS_TD_TAltoUTC() returned PGS_E_TOOLKIT; bit 3: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_MISS_EARTH; bit 4: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_SC_TAG_UNKNOWN; bit 5: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_ZERO_PIXEL_VECTOR; | | | | | L'10 P00 000 0 (50) / 5: 10 / | |----------|-------------------------------|------|---| | | | | bit 6: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_EPH_FOR_PIXEL; bit 7: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_INSTRUMENT_OFF_BOARD; bit 8: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_BAD_ACCURACY_FLAG; bit 9: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_BAD_ARRAY_SIZE; bit 10: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DEFAULT_EARTH_MODEL; bit 11: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_DATA_FILE_MISSING; bit 12: PGS_CSC_GetFOV_Pixel() returned PGSCSC_E_NEG_OR_ZERO_RAD; bit 13: PGS_CSC_GetFOV_Pixel() returned PGSMEM_E_NO_MEMORY; bit 14: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_LEAP_SECS; bit 15: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_FMT_ERROR; bit 16: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 17: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_TIME_VALUE_ERROR; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSCSC_W_PREDICTED_UT1; bit 18: PGS_CSC_GetFOV_Pixel() returned PGSTD_E_NO_UT1_VALUE; bit 19: PGS_CSC_GetFOV_Pixel() returned PGS_E_TOOLKIT; bit 20: PGS_CSC_GetFOV_Pixel() returned PGS_EPH_E_BAD_EPHEM_FILE_HDR; bit 21: PGS_CSC_GetFOV_Pixel() returned PGSEPH_E_BAD_EPHEM_FILE; bit 22-31: not used | | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags: bit 0 (LSB): (Spacecraft) bad input value; bit 1: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_BELOW_HORIZON; bit 2: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 3: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_W_NO_REFRACTION; bit 4: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_INVALID_VECTAG; bit 5: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 6: PGS_CSC_ZenithAzimuth(S/C) returned PGSCSC_E_ZENO_INPUT_VECTOR; bit 7: PGS_CSC_ZenithAzimuth(S/C) returned PGS_E_TOOLKIT; bit 8: (Sun) bad input value; bit 9: (suppressed) PGS_CSC_ZenithAzimuth(Sun) returned | | | | | PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); bit 10: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_UNDEFINED_AZIMUTH; bit 11: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_W_NO_REFRACTION; bit 12: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_INVALID_VECTAG; bit 13: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_LOOK_PT_ALTIT_RANGE; bit 14: PGS_CSC_ZenithAzimuth(Sun) returned PGSCSC_E_ZERO_INPUT_VECTOR; bit 15: PGS_CSC_ZenithAzimuth(Sun) returned PGS_E_TOOLKIT | |----------|-------------------------------|------|--| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags: bit 0 (LSB): bad input value; bit 1: Could not allocate memory; bit 2: Too close to North or South pole. Excluded; bit 3: Layer resolution incompatibility. Excluded; bit 4: Any DEM Routine (elev) returned PGSDEM_E_IMPROPER_TAG; bit 5: Any DEM Routine (elev) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 6: Any DEM Routine (land/water) returned PGSDEM_E_IMPROPER_TAG; bit 7: Any DEM Routine (land/water) returned PGSDEM_E_CANNOT_ACCESS_DATA; bit 8: Reserved for future layers; bit 9: Reserved for future layers; bit 10: PGS_DEM_GetRegion(elev) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 11: PGS_DEM_GetRegion(land/water) returned PGSDEM_M_FILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MILLVALUE_INCLUDED; bit 12: Reserved for future layers; bit 13: PGS_DEM_GetRegion(all) returned PGSDEM_M_MULTIPLE_RESOLUTIONS; bit 14: PGS_CSC_GetFOV_Pixel() returned any 'W' class return code except PGSCSC_W_PREDICTED_UT1; bit 15: PGS_CSC_GetFOV_Pixel() returned any 'E' class return code | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | |--------------------|------------------------------|------|--| | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floating-
point | None | Solar azimuth angle (-180.0 180.0)
degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit
floating-
point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit
floating-
point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit
floating-
point | None | Error estimate for landFrac | | satzen_amsu | 32-bit
floating-
point | None | Satellite zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP
toolkit for normal accuracy.) (AMSU-A FOV center) | | satazi_amsu | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO (AMSU-A FOV center) | | satzen_hsb | 32-bit
floating-
point | None | Satellite zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) (HSB center FOV) | | satazi_hsb | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO (HSB center FOV) | | MoonInViewIR | 16-bit
integer | None | Flag if moon was in the spaceview for IR calibration. IR calibration will handle this case, but there may be a small degradation in radiance quality. (1: moon in spaceview, 0: moon not in spaceview, -9999: unknown) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | latAIRS | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Geodetic center latitude of AIRS spots in degrees North (-90.0 90.0) | |---------------------------|------------------------------|--|--| | lonAIRS | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Geodetic center longitude of AIRS spots in degrees East (-180.0 180.0) | | PrecipAA4_50km | 8-bit
unsigned
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 4 (-1/255 for unknown) | | PrecipAA5_50km | 8-bit
unsigned
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 5 (-1/255 for unknown) | | PrecipAA6_50km | 8-bit
unsigned
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 6 (-1/255 for unknown) | | PrecipAA7_50km | 8-bit
unsigned
integer | None | Relative interference (0-2, 3=indeterminate) of precipitation on AMSU-A channel 7 (-1/255 for unknown) | | PrecipAA8_50km | 8-bit
unsigned
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 8 (-1/255 for unknown) | | PrecipAA9_50km | 8-bit
unsigned
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 9 (-1/255 for unknown) | | PrecipAA4_15km | 8-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 4 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA5_15km | 8-bit
unsigned
integer | AIRSTrack (= 3)
* AIRSXTrack (=
3) | Relative interference (0-2) of precipitation on AMSU-A channel 5 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA6_15km | 8-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 6 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA7_15km | 8-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2, 3=indeterminate) of precipitation on AMSU-A channel 7 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA8_15km | 8-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 8 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA9_15km | 8-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 9 for HSB 15-km spots (-1/255 for unknown) | | AMSU_A_4_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 4 for precipitation effects (Kelvins) | | AMSU_A_5_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 5 for precipitation effects (Kelvins) | | AMSU_A_6_Precip_Corr_50km | 32-bit | None | Correction to AMSU-A channel 6 for | | | floating-
point | | precipitation effects (Kelvins) | |---------------------------|------------------------------|------------------------------------|--| | AMSU_A_7_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 7 for precipitation effects (Kelvins) | | AMSU_A_8_Precip_Corr_50km | 32-bit
floating-
point | None | Correction to AMSU-A channel 8 for precipitation effects (Kelvins) | | AMSU_A_9_Precip_Corr_50km | 32-bit floating-point | None | Correction to AMSU-A channel 9 for precipitation effects (Kelvins) | | AMSU_A_4_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 4 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_5_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 5 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_6_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 6 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_7_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 7 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_8_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 8 for precipitation effects for HSB 15-km spots (Kelvins) | | AMSU_A_9_Precip_Corr_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Correction to AMSU-A channel 9 for precipitation effects for HSB 15-km spots (Kelvins) | | rain_rate_50km | 32-bit
floating-
point | None | Rain rate (mm/hr) | | rain_rate_15km | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Rain rate for HSB 15-km spots (mm/hr) | | MWSurfClass | 8-bit
integer | None | Surface class from MW: 0 for coastline (liquid water covers 1-50% of area); 1 for land (liquid water covers < 1% of area); 2 for ocean (liquid water covers > 50% of area); 3 for sea ice (high-emissivity); 4 for sea ice (low-emissivity); 5 for snow (higher-frequency scattering); 6 for glacier/snow (very low-frequency scattering); 7 for snow (lower-frequency scattering); -1/255 for unknown; more TBD | | PSurfStd | 32-bit
floating- | None | Surface pressure first guess in mbar, interpolated from forecast | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |---------------------|------------------------------|----------------------------|--| | nSurfSup | 32-bit
integer | None | Index of first pressure level above mean surface (90 100) | | Press_valid_bottom | 32-bit
floating-
point | None | Bottom pressure at which temperature, water vapor, and ozone profiles are valid (mbar) | | Press_mid_top_bndry | 32-bit
floating-
point | None | Pressure level in mbar, at and above which the quality of the temperature profile is given by Qual_Temp_Profile_top. Below this level use Qual_Temp_Profile_mid. | | Press_bot_mid_bndry | 32-bit
floating-
point | None | Pressure level in mbar, at and below which the quality of the temperature profile is given by Qual_Temp_Profile_bot. Above this level use Qual_Temp_Profile_mid. | | nSup_mid_top_bndry | 16-bit
integer | None | Index of nearest support pressure level nearest Press_mid_top_bndry (1 100) | | nSup_bot_mid_bndry | 16-bit integer | None | Index of nearest support pressure level nearest Press_bot_mid_bndry (1 100) | | nStd_mid_top_bndry | 16-bit integer | None | Index of nearest standard pressure level nearest Press_mid_top_bndry (1 28) | | nStd_bot_mid_bndry | 16-bit integer | None | Index of nearest standard pressure level nearest Press_bot_mid_bndry (1 28) | | N_valid_bottom | 32-bit
integer | None | Index of Press_valid_bottom (1 100) | | TSurfStd | 32-bit
floating-
point | None | Surface skin temperature in Kelvins | | TSurfAir | 32-bit
floating-
point | None | Surface air temperature in Kelvins | | TAirSup | 32-bit
floating-
point | XtraPressureLev
(= 100) | Atmospheric Temperature at XtraPressLev in Kelvins. Value at 1-based index of nSurfSup may be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature. | | H2OCDSup | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer column water vapor (molecules / cm**2) | | lwCDSup | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer molecular column density (molecules / cm**2) of cloud liquid water | | lwCDSupErr | 32-bit
floating-
point | XtraPressureLay
(= 100) | Error estimate for lwCDSup | | cIWSup | 32-bit
integer | XtraPressureLay
(= 100) | Cloud Ice/Water flag (liquid = 0 / Ice = 1) | | O3CDSup | 32-bit floating- | XtraPressureLay
(= 100) | Layer column ozone in molecules per cm**2 | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | noint | | | |---------------|------------------------------|----------------------------|--| | O3CDInit | point 32-bit floating- point | XtraPressureLay (= 100) | preliminary Layer column ozone in
molecules per cm**2 from initial regression
step | | COCDSup | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer
column carbon monoxide in molecules per cm**2 (climatology when bad_co is not 0) | | CO_PPBV | 32-bit
floating-
point | None | CO volume mixing ratio, in PPB, between 300 and 600 mbar. (set to -9999 when bad_co is 2) | | CO_PPBV_Err | 32-bit
floating-
point | None | Error estimate for CO_PPBV | | CO2ppmv | 32-bit
floating-
point | None | Column averaged dry carbon dioxide volumetric mixing ratio (ppmv) | | CH4CDSup | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer column methane (in molecules per cm**2) | | COCDSupErr | 32-bit
floating-
point | XtraPressureLay
(= 100) | Error estimate for COCDSup | | CO2ppmvErr | 32-bit
floating-
point | None | Error estimate for co2qppmv | | CH4CDSupErr | 32-bit
floating-
point | XtraPressureLay
(= 100) | Error estimate for CH4CDSup | | numHingeCloud | 16-bit integer | None | Number of hinge points for cloud emissivity and reflectivity | | emisIRInit | 32-bit
floating-
point | HingeSurfInit (= 50) | IR Surface Emissivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) | | rholRInit | 32-bit
floating-
point | HingeSurfInit (= 50) | IR Surface Reflectivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) | | olr | 32-bit
floating-
point | None | Outgoing Longwave Radiation Flux integrated over 2 to 2800 cm**-1 (Watts/m**2) | | clrolr | 32-bit
floating-
point | None | Clear-sky Outgoing Longwave Radiation
Flux integrated over 2 to 2800 cm**-1
(Watts/m**2) | | TCldTopStd | 32-bit
floating-
point | Cloud (= 2) | Cloud top temperature in Kelvins (in order of increasing pressure. Only first numCloud elements are valid) | | PCldTopStd | 32-bit
floating- | Cloud (= 2) | Cloud top pressure in mbar | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | point | | | |---------------|------------------------------|--|---| | CldFrcStd | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Cloud fraction (0.0 1.0) assuming the cloud emissivity at 930 cm-1 is unity (in order of increasing pressure. Only first numCloud elements are valid) | | TCldTopStdErr | 32-bit
floating-
point | Cloud (= 2) | Error estimate for TCldTopStd | | PCIdTopStdErr | 32-bit
floating-
point | Cloud (= 2) | Error estimate for PCldTopStd | | CldFrcStdErr | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * Cloud (= 2) | Error estimate for CldFrcStd | | cldFreq | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) | | CldEmis | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) | | CldRho | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Future Cloud IR reflectivity DO NOT USE | | CldEmisErr | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Error estimate for CldEmis | | CldRhoErr | 32-bit
floating-
point | Cloud (= 2) *
HingeCloud (= 7) | Error estimate for CldRho | | CldMapVis | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * VisTrack (= 9) * VisXTrack (= 8) | Map of clear/cloud pixel locations. (-1 = not known; 0 = clear; 1 = cloudy) | | VarIndxAllVis | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Variability index of all visible pixels in AIRS field-of-view (-1/255 for unknown) | | VarIndxClrVis | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Variability index of those visible pixels in AIRS field-of-view identified as clear (-1/255 for unknown) | | rhoVis | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) * VisTrack (= 9) * VisXTrack (= 8) * VChn (= 4) | Visible reflectivity integer percent (0 100) (-1/255 for unknown) | | cornerlats | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * VisGeoSpots | Geodetic Latitudes at the centers of the pixels at the corners of the IR footprint by channel in degrees North (-90.0 90.0) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | (= 4) * VChn (=
4) | | |---------------------|------------------------------|---|---| | cornerions | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) * VisGeoSpots (= 4) * VChn (= 4) | Geodetic Longitudes at the centers of the pixels at the corners of the IR footprint by channel in degrees East (-180.0 180.0) | | fov_clear_flag | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Preliminary clear flag based on MW/IR differences | | fov_rad_resid | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Preliminary residual between IR radiance and IR radiance predicted from MW | | fov_psw_fr_lw_resid | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Residual between shortwave radiance & shortwave radiance predicted from longwave | | fov_psst_resid | 32-bit floating-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Residual between Surface Temperatures and those predicted from window channel observations | | fov_swlw_resid | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | residual between shortwave and longwave observations | | fov_ocean_cc_test | 32-bit floating-point | CCTest (= 10) * AIRSTrack (= 3) * AIRSXTrack (= 3) | clear tests for Ocean, test 1 to 10: 1: Brightness temperature of 965.323 cm-1; 2: Sea Surface Temperature (SST) - brightness temperature of 965.323 cm-1; 3: Brightness temperature of 2616.095 cm-1 - predicted from 8 micron window observations; 4: Brightness temperature of 2616.095 cm-1 - predicted from 11 micron window observations; 5: SST - predicted SST from window channels; 6: Store the value of SST; 7 - 10: TBD | | prelim_clear_flag | 8-bit
integer | None | Preliminary clear flag based on IR spacial inhomgeneity | | prelim_rad_dev | 32-bit floating-point | None | Preliminary deviations between fov_rad_resids within a 3x3 FOV retrieval array | | tsurf_forecast | 32-bit floating-point | None | Predicted surface temperature from forecast (K) | | tsurf_diff_4um | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Difference between SST predicted from AIRS 4 microns (2616 & 2707 cm^-1) observations and SST from a forecast model (K) | | tsurf_diff_11um | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Difference between SST predicted from AIRS 11 microns split window observations and SST from a forecast model, (K) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | spatial_coh_4um | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | This is the standard deviation of brightness temperature at 2616 cm^-1 over 3X3 AIRS footprints as a measure of spatial homogeneity. | |------------------|------------------------------|---|--| | spatial_coh_11um | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | This is the standard deviation of Difference between SST predicted form AIRS 11 microns split window observations and SST from a forecast model, (K) | | cldHgtMapVis | 8-bit
integer | AIRSTrack (= 3)
* AIRSXTrack (=
3) * VisTrack (=
9) * VisXTrack (=
8) | Map of low-cloud pixel locations. (-
1=unknown, 0=not low-cloud, 1=low-cloud.) | | cldHgtCntVis | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Count of number of distinct cloud heights in visible data found in an AIRS field-of-view (-1/255 for unknown) | | cldHgtCntVisErr | 8-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Error estimate for cldHgtCntVis | | TAirMWOnly | 32-bit
floating-
point | XtraPressureLev
(= 100) | Air temperature in Kelvins from microwave-
only retrieval | | H2OCDMWOnly | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer column water vapor from microwave-
only retrieval (molecules / cm**2) | | TAirMWOnlyErr | 32-bit
floating-
point | StdPressureLev
(= 28) | Error estimate for TAirMWOnly (Note that error estimate only made at StdPressureLev points even though TAirMWOnly is estimated at XtraPressureLev points) | | H2OCDMWOnlyErr | 32-bit
floating-
point | StdPressureLay
(= 28) | Error estimate for H2OCDMWOnly (Note that error estimate only made at StdPressureLay points even though H2OCDMWOnly is estimated at XtraPressureLay points) | | TSurf1Ret | 32-bit
floating-
point | None | Surface temperature after first retrieval in Kelvins | | TSurfAir1Ret | 32-bit
floating-
point | None | Surface air temperature after first retrieval in Kelvins | | TAir1Ret | 32-bit
floating-
point | XtraPressureLev
(= 100) | Air temperature after first retrieval in Kelvins | |
H2OCD1Ret | 32-bit
floating-
point | XtraPressureLay
(= 100) | Layer column water vapor after first retrieval (molecules / cm**2) | | MW_psurf_range | 8-bit
integer | None | Surface pressure check for MW-only retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | bit 4 (value 16): low input value error;
bit 3 (value 8): high input value warning;
bit 2 (value 4): low input value warning;
bit 1 (value 2): input value high, but not
enough for warning;
bit 0 (LSB, value 1): input value low, but not
enough for warning | |-----------------|---|------|---| | MW_tsurf_range | 8-bit
integer | None | Retrieved surface temperature check for MW-only retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | MW_tair_range | Profile
range
check
(see
below) | None | retrieved air temperature profile check for MW-only retrieval product | | reg_psurf_range | 8-bit
integer | None | Surface pressure check for regression retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | reg_tsurf_range | 8-bit
integer | None | Retrieved surface temperature check for regression retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | reg_tair_range | Profile
range
check
(see
below) | None | retrieved air temperature profile check for regression retrieval product | | reg_h2ocd_range | Profile | None | retrieved water vapor temperature profile | | | range
check
(see
below) | | check for regression retrieval product | |-------------------|---|------|--| | reg_ozocd_range | Profile range check (see below) | None | retrieved ozone temperature profile check for regression retrieval product | | reg_cocd_range | Profile
range
check
(see
below) | None | retrieved CO temperature profile check for regression retrieval product | | reg_ch4cd_range | Profile range check (see below) | None | retrieved methane temperature profile check for regression retrieval product | | fin_psurf_range | 8-bit
integer | None | Surface pressure check for final retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | fin_tsurf_range | 8-bit
integer | None | Retrieved surface temperature check for final retrieval product: bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | fin_tair_range | Profile range check (see below) | None | retrieved air temperature profile check for final retrieval product | | fin_tair_range_hi | Profile range check (see below) | None | retrieved air temperature profile check for final retrieval product above Press_mid_top_bndry | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | fin_tair_range_mid | Profile range check (see below) | None | retrieved air temperature profile check for final retrieval product between Press_mid_top_bndry and Press_bot_mid_bndry | |--------------------|---|------|---| | fin_tair_range_lo | Profile range check (see below) | None | retrieved air temperature profile check for final retrieval product below Press_bot_mid_bndry | | fin_h2ocd_range | Profile
range
check
(see
below) | None | retrieved water vapor temperature profile check for final retrieval product | | fin_ozocd_range | Profile range check (see below) | None | retrieved ozone temperature profile check for final retrieval product | | fin_cocd_range | Profile range check (see below) | None | retrieved CO temperature profile check for final retrieval product | | fin_ch4cd_range | Profile
range
check
(see
below) | None | retrieved methane temperature profile check for final retrieval product | | CC1_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CC1_Noise_Amp | 32-bit
floating-
point | None | Internal retrieval quality indicator noise amplification factor from first cloud clearing because of extrapolation, dimensionless | | Tsurf_4_CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator surface temperature used in first cloud clearing | | TotCld_4_CC1 | 32-bit
floating-
point | None | Internal retrieval quality indicator total cloud fraction estimate before the first cloud clearing | | CC1_RCode | 32-bit
integer | None | Internal retrieval quality indicator return code from first cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | CC2_RCode | 32-bit
integer | None | Internal retrieval quality indicator return code from second cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | |--------------------|------------------------------|------|--| | Phys_RCode | 32-bit
integer | None | Internal retrieval quality indicator return code from physical retrieval. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | | CCfinal_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | Tdiff_IR_MW_ret | 32-bit
floating-
point | None | Internal retrieval quality indicator layer mean difference in lower atmosphere between final IR temperature retrieval and the last internal MW-only temperature determination. High values suggest problems with MW or problems with cloud clearing. | | AMSU_Chans_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual of selected AMSU channels (currently channel 5 only) against that calculated from the final IR retrieval state, K. High values suggest lower atmosphere retrieval disagrees with MW due to problems with MW or cloud clearing. | | TotCld_4_CCfinal | 32-bit
floating-
point | None | Internal retrieval quality indicator total cloud fraction estimated before final cloud clearing (as seen from above), dimensionless between zero and one | | TotCld_below_500mb | 32-bit
floating-
point | None | Internal retrieval quality indicator estimated final cloud fraction due only to clouds below 500 mbar (as seen from above), dimensionless between zero and one | | CCfinal_Noise_Amp | 32-bit
floating-
point | None | Internal
retrieval quality indicator noise amplification factor from final cloud clearing because of extrapolation, dimensionless | | Surf_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of surface channels as compared to predicted uncertainty (dimensionless factor) | | Temp_Resid_Ratio | 32-bit
floating-
point | None | Internal retrieval quality indicator residuals of temperature channels as compared to predicted uncertainty (dimensionless factor) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | _ | | | |---------------------------|------------------------------|------------------|---| | Phys_resid_AMSUA | 32-bit
floating-
point | ChanAMSUA (= 15) | Residual for AMSU-A channels after final retrieval (K) | | Phys_resid_IR_window_790 | 32-bit
floating-
point | None | Residual for IR window channel near 790 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_844 | 32-bit floating-point | None | Residual for IR window channel near 844 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_917 | 32-bit
floating-
point | None | Residual for IR window channel near 917 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_1231 | 32-bit
floating-
point | None | Residual for IR window channel near 1231 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_2513 | 32-bit
floating-
point | None | Residual for IR window channel near 2513 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_2616 | 32-bit
floating-
point | None | Residual for IR window channel near 2616 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | CC1_sst1231r5 | 32-bit
floating-
point | None | Experimental cloud indicator #1 Initial cloud clearing surface temperature from BT(1231 cm-1) assuming 0.98 emissivity. sst1231r5 should agree with surface temperature retrieval over ocean within 0.5 K. | | CC1_d2392r1 | 32-bit
floating-
point | None | Experimental cloud indicator #2 Initial cloud clearing surface air temperature difference. Over ocean d2392r1 > -2.0 is a likely cloud-free spectrum. | | CC1_dd12g5 | 32-bit
floating-
point | None | Experimental cloud indicator #3 Initial cloud clearing daytime gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.99 emissivity. Over ocean abs(dd12g5) < 0.5 is a likely cloud-free spectrum. | | CC1_d12 | 32-bit
floating-
point | None | Experimental cloud indicator #4 Initial cloud clearing night gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.98 emissivity. At night over ocean abs(d12) < 0.25 indicates a cloud-free spectrum. | | CC1_d23 | 32-bit
floating-
point | None | Experimental cloud indicator #5 Initial cloud clearing BT(1231 cm-1) - BT(943 cm-1) predictor for sensing thin cirrus and silicate dust. Over ocean abs(d23) > 0.25 K flags cirrus and/or silicate dust. Use in combination with d34 to discriminate silicate dust from cirrus. | | CC1_d34 | 32-bit floating- | None | Experimental cloud indicator #6 Initial cloud clearing BT(943 cm-1) - BT(790 cm-1) | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | point | | predictor for sensing thin cirrus. abs(d34) > 0.5 K indicates cirrus. Use in combination with d23. | |---------------|------------------------------|------|---| | CC1_lrt | 32-bit
floating-
point | None | Experimental cloud indicator #7 Initial cloud clearing Lapse rate test. Irt > 3.5 K over tropical ocean indicates cloud-free data. | | CC1_g5n | 32-bit
floating-
point | None | Experimental cloud indicator #8 Initial cloud clearing Glint discriminator. Over ocean gn5 > 3 indicates a spectrum distorted by a sun glint | | CCN_sst1231r5 | 32-bit
floating-
point | None | Experimental cloud indicator #1 Final cloud clearing surface temperature from BT(1231 cm-1) assuming 0.98 emissivity. sst1231r5 should agree with surface temperature retrieval over ocean within 0.5 K. | | CCN_d2392r1 | 32-bit
floating-
point | None | Experimental cloud indicator #2 Final cloud clearing surface air temperature difference. Over ocean d2392r1 > -2.0 is a likely cloud-free spectrum. | | CCN_dd12g5 | 32-bit
floating-
point | None | Experimental cloud indicator #3 Final cloud clearing daytime gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.99 emissivity. Over ocean abs(dd12g5) < 0.5 is a likely cloud-free spectrum. | | CCN_d12 | 32-bit
floating-
point | None | Experimental cloud indicator #4 Final cloud clearing night gradient indicator BT(2616 cm-1) - BT(1231 cm-1) assuming 0.98 emissivity. At night over ocean abs(d12) < 0.25 indicates a cloud-free spectrum. | | CCN_d23 | 32-bit
floating-
point | None | Experimental cloud indicator #5 Final cloud clearing BT(1231 cm-1) - BT(943 cm-1) predictor for sensing thin cirrus and silicate dust. Over ocean abs(d23) > 0.25 K flags cirrus and/or silicate dust. Use in combination with d34 to discriminate silicate dust from cirrus. | | CCN_d34 | 32-bit
floating-
point | None | Experimental cloud indicator #6 Final cloud clearing BT(943 cm-1) - BT(790 cm-1) predictor for sensing thin cirrus. abs(d34) > 0.5 K indicates cirrus. Use in combination with d23. | | CCN_Irt | 32-bit
floating-
point | None | Experimental cloud indicator #7 Final cloud clearing Lapse rate test. Irt > 3.5 K over tropical ocean indicates cloud-free data. | | CCN_g5n | 32-bit
floating-
point | None | Experimental cloud indicator #8 Final cloud clearing Glint discriminator. Over ocean gn5 > 3 indicates a spectrum | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | distorted by a sun glint | |--------------------------|------------------------------|------|---| | CCR_pass_clear_tests | 32-bit
integer | None | Go/No go flag based on cloud cleared radiances. 1: Cloud cleared radiances have the same spectral properties as clear ocean Level-1B IR radiances; 0: Cloud cleared radiances do NOT have the same spectral properties as clear ocean Level-1B IR radiances; -9999: Unknown | | totCldH2OStd | 32-bit
floating-
point | None | Total cloud liquid water in kg/m**2 | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_factor | 32-bit
floating-
point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | invalid | 8-bit
integer | None | No valid output (1: True, 0: False, 255/-1: Unknown) | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | clear_lw_resid | 8-bit
integer | None | 1: Low residuals of 800-900 cm-1 window channels indicate high likelihood scene is clear; 0: High residuals of 800-900 cm-1 window channels indicate low likelihood scene is clear; -1/255: cloud clearing not attempted | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | bad_clouds | 8-bit
integer | None | invalid cloud parameters | | vis_clear | 8-bit
integer | None | at least 97.2% of each IR FOV within the AMSU FOV is clear sky | | vis_cloudy | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is cloudy | | vis_low_cloud | 8-bit
integer | None | at least 79.2% of each IR FOV within the AMSU FOV is low_cloud | | retrieval_type | 8-bit
integer | None | Deprecated use RetQAFlag. Retrieval type: 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | |----------------|------------------|------|---| | bad_I1b | 8-bit
integer | None | Level 2 process not allowed due to bad level 1b data | | bad_l1b_amsu | 8-bit
integer | None | Bad AMSU-A level 1b data | | bad_l1b_hsb | 8-bit
integer | None | Bad HSB level 1b data | | bad_I1b_airs | 8-bit
integer | None | Bad AIRS level 1b data | | bad_I1b_vis | 8-bit
integer | None | Bad VIS level 1b data | | forecast |
8-bit
integer | None | Complete forecast guess was used | | no_psurf_guess | 8-bit
integer | None | No surface pressure was available. Topography was used for surf press | | bad_temps | 8-bit
integer | None | invalid temp and surface skin temp | | bad_h2o | 8-bit
integer | None | invalid water vapor profile | | bad_o3 | 8-bit
integer | None | invalid ozone profile | | bad_co | 8-bit
integer | None | Invalid CO profile (profiles with bad_co = 1 have successful physical retrieval of CO but unsuccessful physical retrieval overall. These have retrieved values in CO_PPBV but climatology COCDSup; those with bad_co = 2 have failed or not attempted physical CO retrieval and have - 9999 in CO_PPBV and climatology in COCDSup) | | bad_low_atm | 8-bit
integer | None | invalid result below 100 mbar | | no_tuning | 8-bit
integer | None | Standard br temp tuning NOT applied | | no_ang_corr | 8-bit
integer | None | Standard angle correction NOT applied | | no_mw | 8-bit
integer | None | MW only retrieval not attempted | | no_initial | 8-bit
integer | None | First retrieval not attempted | | no_final | 8-bit
integer | None | Final retrieval not attempted | | mw_fpe | 8-bit
integer | None | floating-point exception in MW retrieval step | |------------------|------------------------------|------------------|---| | initial_fpe | 8-bit
integer | None | floating-point exception in Initial retrieval step | | final_fpe | 8-bit
integer | None | floating-point exception in Final retrieval step | | MWPrecip | 8-bit
integer | None | Precipitation was detected over 0.5 mm/hr | | MWsurf_T0 | 32-bit
floating-
point | None | low-frequency surface adjustment parameter T0 | | MWsurf_Tinf | 32-bit
floating-
point | None | high-frequency surface adjustment parameter Tinfinity | | MWsecant_ratio | 32-bit floating-point | None | ratio of reflected to direct path length (only valid for mostly-water scenes) | | MWseaice_conc | 32-bit
floating-
point | None | Fraction of field-of-view with frozen covering. For predominately water areas (landFrac < 0.5, MWSurfClass = 3,4) MWseaice_conc refers to sea ice and MWseaice_conc range is [0.05 (1.0 - landFrac)]. For predominately land areas (landFrac >= 0.5, MWSurfClass = 5,6,7) MWseaice_conc refers to snow/glacier and MWseaice_conc range is [0.0 1.0]. Frozen surface of the minority element of a coastal field-of-view is not accounted for. Other surface classes have MWseaice_conc=0.0 | | MWresidual_temp | 32-bit
floating-
point | None | sum of squares of temperature residuals normalized by channel sensitivities | | MWresidual_mois | 32-bit
floating-
point | None | sum of squares of moisture residuals normalized by channel sensitivities | | MWresidual_AMSUA | 32-bit floating-point | ChanAMSUA (= 15) | Brightness temperature residual for each AMSU-A channel (Kelvin) | | MWresidual_HSB | 32-bit floating-point | ChanHSB (= 5) | brightness temperature residual for each
HSB channel (Kelvin) | | MWiter_temp | 8-bit
integer | None | # of iterations of the temperature profile | | MWiter_mois | 8-bit
integer | None | # of iterations of the moisture profile | | mw_ret_code | 8-bit
integer | None | Return code status of MW retrieval: values can be summed if more than one applies: 0 all OK; 1 moisture variables rejected by residual | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | test; 2 temperature profile rejected by residual test; 4 excessive liquid water; 8 insufficient valid channels; 16 numerical error; | |------------------|------------------------------|------|---| | cloud ice | 8-bit | None | 32 emissivity > 1 for any AMSU-A channel Scattering by cloud ice present in FOV | | cloud_ice | integer | None | Scattering by cloud ice present in FOV | | icc_too_cloudy | 8-bit
integer | None | Initial cloud clearing pass too cloudy | | icc_low_contrast | 8-bit
integer | None | Initial cloud clearing pass contrast too low | | icc_bad_rad | 8-bit
integer | None | Initial cloud clearing pass cloud cleared radiances do not match clear guess - reject the IR retrieval | | icc_contrast | 32-bit
floating-
point | None | Initial cloud clearing contrast (units?) | | bad_1st | 8-bit
integer | None | The initial retrieval failed | | bad_1st_surf | 8-bit
integer | None | The initial surface retrieval failed | | bad_1st_cc | 8-bit
integer | None | The first cloud clearing failed | | bad_1st_regres | 8-bit
integer | None | The regression guess failed | | bad_1st_phys | 8-bit
integer | None | The first physical retrieval failed | | fcc_too_cloudy | 8-bit
integer | None | Final cloud clearing pass too cloudy | | fcc_low_contrast | 8-bit
integer | None | Final cloud clearing pass contrast too low | | fcc_bad_rad | 8-bit
integer | None | Final cloud clearing pass cloud cleared radiances do not match clear guess - reject the IR retrieval | | fcc_contrast1 | 32-bit floating-point | None | Final cloud clearing contrast (units?) pass 1 | | fcc_contrast2 | 32-bit floating-point | None | Final cloud clearing contrast (units?) pass 2 | | bad_final | 8-bit
integer | None | Final retrieval failed | | bad_final_cc | 8-bit
integer | None | final cloud clearing failed | | bad_final_ir | 8-bit
integer | None | final IR retrieval failed | | bad_final_surf | 8-bit
integer | None | final surface ret failed | |------------------|------------------------------|------|--| | bad_final_temp | 8-bit
integer | None | final temp ret failed | | bad_final_h2o | 8-bit
integer | None | final water vapor ret failed | | bad_final_o3 | 8-bit
integer | None | final ozone ret failed | | bad_final_cloud | 8-bit
integer | None | final cloud ret failed | | bad_cc_cld_ret | 8-bit
integer | None | Cloud clearing and cloud ret are inconsistent | | MW_IR_ret_differ | 8-bit
integer | None | Microwave and IR temperature retrieval differ too much - reject final IR retrieval | | bad_MW_low_resid | 8-bit
integer | None | Microwave residuals in lower atmosphere too large - reject final IR retrieval | | MW_low_atm_resid | 32-bit
floating-
point | None | MW residual for lower atmosphere after final retrieval | | final_AMSU_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_HSB_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_cloud_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_surf_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_temp_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_h2o_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_o3_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_ch4_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_co_ret | 8-bit
integer | None | 0 for success;
1 for did not converge;
2 for residual too large | | final_co2_ret | 8-bit
integer | None | 0 for success;
1 for did not converge; | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | | | | 2 for residual too large | |----------------------|------------------------------|--|---| | low_sun | 8-bit
integer | None | solar zenith angle > 60 degrees | | wide_ang | 8-bit
integer | None | viewing angle at center of AIRS spot > 50 degrees | | vis_glint | 8-bit
integer | None | sun-glint is expected to alter radiances for
any water surfaces in the AMSU FOV by at
least 5%. (No test is made, however, for
whether any water is actually located within
the FOV.) | | bad_vis_rad | 8-bit
integer | None | Vis/NIR radiance out of range | | bad_vis_cal | 8-bit
integer | None | Vis/NIR calibration data old or invalid | | bad_vis_det_temp | 8-bit
integer | None | Vis/NIR Detector temperature out of range | | bad_scan_hd_temp | 8-bit
integer | None | Scan Head Assembly temperature out of range | | bad_vis_cld_det | 8-bit
integer | None | Cloud detection failed | | bad_vis_cld_hgt | 8-bit
integer | None | Cloud height failed | | bad_ref_NDVI | 8-bit
integer | None | Bad reference Normalized Differential Vegetation Index | | bad_vis_var | 8-bit
integer | None | Variability index invalid | | Initial_CC_score | 32-bit
floating-
point | None | Indicator of how well the initial cloud-cleared radiances match radiances reconstructed from clear eigenvectors. (Unitless ratio; 0.33 is best possible, a 3X noise reduction; <0.8 for a very good match; <3.0 for a pretty good match; >10.0 indicates a major problem) | | Initial_CC_subscores | 32-bit
floating-
point |
ScoresBand (= 10) | Sub-scores contributing to Initial_CC_score, by frequency band | | MODIS_emis | 32-bit
floating-
point | MODISEmisBand
(= 6) | First guess emissivity from MODIS (AMSU resolution) | | MODIS_emis_dev | 32-bit floating-point | MODISEmisBand
(= 6) | Standard Deviation among the MODIS elements used to determine MODIS_emis (AMSU resolution) | | MODIS_emis_spots | 32-bit
floating-
point | MODISEmisBand
(= 6) *
AIRSTrack (= 3)
* AIRSXTrack (=
3) | First guess emissivity from MODIS (AMSU resolution) | | MODIS_emis_spots_dev | 32-bit floating- | MODISEmisBand
(= 6) * | Standard Deviation among the MODIS elements used to determine MODIS_emis | | | AIRSTrack (= 3) * AIRSXTrack (= | (AMSU resolution) | |--|---------------------------------|-------------------| | | 3) | | Size: 22396500 bytes (22.4 MB) per 45-scanset granule # Total File Size (plus storage for dimensions and other HDF-EOS overhead): 22432343 bytes (22.4 MB) per 45-scanset granule = 5383.8 MB per day #### **Special AIRS Types** AIRS works around the lack of support for records in HDF-EOS Swath by grouping related fields into pseudo-records. HDF-EOS fieldnames are generated by concatenating the pseudo-record name with the subfield name, putting a "." character in between. Since these record types do not exist at the HDF-EOS swath level, reading subfield "flags" of AIRS field "MW_tair_range" involves reading HDF-EOS Swath field "MW_tair_range.flags". Profile range check: This type provides information about how many levels of a profile are how far out of the bounds over which the algorithm is validated. | Field
Name | Туре | Explanation | |---------------|------------------------|---| | flags | 8-bit unsigned integer | bit 7: unused, set to zero; bit 6 (value 64): Invalid input; bit 5 (value 32): high input value error; bit 4 (value 16): low input value error; bit 3 (value 8): high input value warning; bit 2 (value 4): low input value warning; bit 1 (value 2): input value high, but not enough for warning; bit 0 (LSB, value 1): input value low, but not enough for warning | | num_hi_50 | 8-bit unsigned integer | Number of levels at least 50% above valid range | | num_lo_50 | 8-bit unsigned integer | Number of levels at least 50% below valid range | | num_hi_25 | 8-bit unsigned integer | Number of levels at least 25% but not more than 50% above valid range | | num_lo_25 | 8-bit unsigned integer | Number of levels at least 25% but not more than 50% below valid range | | num_hi_10 | 8-bit unsigned integer | Number of levels at least 10% but not more than 25% above valid range | | num_lo_10 | 8-bit unsigned integer | Number of levels at least 10% but not more than 25% below valid range | | num_bad | 8-bit unsigned integer | Number of invalid levels | | worst_case | 32-bit floating-point | Percentage out of range (logarithmic) of worst case.; Positive when worst case is above validated range; negative when worst case is below validated range; zero when all elements are in range. | | A1-9. L2 Support Atmospheric/Surface Product Interface Specification | า | |--|---| This page intentionally left blank. | | | | | | | | | | | | | | ### **Appendix A2. Summary Browse Product Interface Specifications** AIRS Browse products are used as an aid to ordering AIRS data from the DAAC via the EOS Data Gateway (EDG). The user cycles through the AIRS Browse images for a high-level view of AIRS data products. The user may order AIRS science granules that correspond to features found in the browse images. The AIRS Summary browse products represent a twice-daily global snapshot of one day's AIRS observations. The daily browse products will have "gores" between the satellite paths where there is no coverage for that day. Each summary browse product file consists of several unsigned 8-bit arrays. Each array is a 180 x 360 two-dimensional global map of the Earth's surface at 1° x 1° resolution using a rectilinear projection. Each grid cell is a 1° x 1° square bounded by latitude and longitude lines. The longitudinal extent is from –180.0° to +180.0° with the prime meridian in the center of the image. The files are in HDF RIS8 (8-bit raster) format, and for each image within the file there is an associated color palette. Additionally, for each image there are descriptive annotations in HDF DFAN format. The annotations consist of image title, image description, and the minimum, mean, and maximum of the original data values and the corresponding pixel values. The minimum and maximum of the original data values may be used to annotate a color bar. Each array element has a value between 0 and 199 and is a re-scaled representation of a floating-point number (visible images are integer). The relationship between pixel value (pv) and input floating point data value (dv) is: ``` pv=(dv - minimum dv)*(199/(maximum dv - minimum dv))+1 ``` The AIRS summary browse product consists of five (5) summary browse package types, separated for ascending or descending orbital passes. A total of ten (10) AIRS summary browse package files are produced once per day. The products are associated with AIRS processing levels and instrument outputs of the AIRS science granules. The five AIRS summary product package types are described below. 1. **AIRHBDBR** - HSB Level 1B summary browse package type AIRHDBDR consists of pixel representations of HSB Level 1B calibrated observed brightness temperatures. A limb adjustment algorithm is applied before the data values are converted to pixel values. AIRHBDBR contains 4 image arrays corresponding to 4 HSB channels (f0 = 183.31 GHz): - 150.0 GHz (HSB Channel 2) - f0 +/- 1.0 GHz (HSB Channel 3) - f0 +/- 3.0 GHz (HSB Channel 4) - f0 +/- 7.0 GHz (HSB Channel 5) #### 2. **AIRABDBR** - AMSU-A Level 1B summary browse package type AIRABDBR consists of pixel representations of AMSU-A Level 1B calibrated observed brightness temperatures. AIRABDBR is limb adjusted. AIRABDBR contains 8 image arrays corresponding to 8 AMSU-A channels (Center freq. GHz): #### Appendix A2. Summary Browse Product Interface Specifications - 23.8 GHz (AMSU-A Channel 1) - 31.4 GHz (AMSU-A Channel 2) - 50.3 GHz (AMSU-A Channel 3) - 52.8 GHz (AMSU-A Channel 4) - 53.596 +/- .115 GHz (AMSU-A Channel 5) - 54.4 GHz (AMSU-A Channel 6) - 54.94 GHz (AMSU-A Channel 7) - 89.0 GHz (AMSU-A Channel 15) #### 3. **AIRIBDBR** - AIRS Level 1B summary browse package type AIRIBDBR consists of pixel representations of AIRS Level 1B calibrated observed radiances that have been converted to brightness temperature to increase the range of values. No limb adjustment is applied. AIRIBDBR contains 4 image arrays corresponding to 4 AIRS channels: - 709.74 (200 mb temperature sensing channel) - 1040.14 (ozone sensing channel) - 1109.49 (window channel) - 1310.06 (water vapor sensing channel) If, for any reason, any of the primary channels above are not available, each of the channels has a secondary option. The secondary channels are: 702.86, 1036.45, 1103.24, and 1330.90. 4. **AIRI2DBR** - AIRS Level 2 cloud-cleared radiance summary browse package type AIRI2DBR consists of pixel representations of selected AIRS Level 2 cloud cleared radiances that have been converted to brightness temperature to increase the range of values. No limb adjustment is applied. The cloud-cleared radiance product is the infrared radiance emitted from cloud-free retrieved profiles, mWm**2/cm**-1/steradian. A single spectrum is derived from a suite of nine AIRS infrared spectra, nine HSB spectra and one AMSU-A spectrum. AIRI2DBR contains 4 image arrays corresponding to 4 AIRS channels: - 709.74 (200 mb temperature sensing channel) - 1040.14 (ozone sensing channel) - 1109.49 (window channel) - 1310.06 (water vapor sensing channel) If, for any reason, any of the primary channels above are not available, each of the channels has a secondary option. The secondary channels are: 702.86, 1036.45, 1103.24, and 1330.90. 5. **AIRX2DBR** - Level 2 retrieval summary browse package type AIRX2DBR consists of pixel representations of selected AIRS Level 2 retrieved quantities. AIRX2DBR consists of 8 image arrays for ascending (daytime) nodes or 6 images for descending (night time) nodes for the following retrieved products: Cloud Fraction ### Appendix A2. Summary Browse Product Interface Specifications - Skin Surface Temperature (SST) Total Water Vapor Burden Total Ozone Burden Microwave First Guess Liquid Water Visible Percent Clear (Ascending Node Only) | Appendix A2. Summary Browse Product Interface Specifications | | |--|--| | | | | This page intentionally left blank. | | | | | | | | Interface Specification Version 4.0.9.0 2005-02-01 ESDT ShortName="AIRX3STD", "AIRX3ST8","AIRX3STM" Grid Names = "location", "ascending", "descending", "ascending_MW_only", "descending_MW_only" Level="level3" Horizontal resolution= 1°x1° degree (360x180) Upper Left Point= -180.0, 90.0 Lower Right Point= 180.0, -90.0 Projection= GCTP_GEO #### **Geolocation Fields** These fields are within the location grid and document pertinent information for determining the location and characteristics of a given grid cell. | Name | Туре | Extra
Dimensions | Explanation | |-------------|------------------------------|---------------------|--| | Latitude | 32-bit
floating-
point | None | Array of 360 x 180 latitude values at the center of the grid box
(Degrees). | | Longitude | 32-bit
floating-
point | None | Array of 360 x 180 longitude values at the center of the grid box (Degrees). | | LandSeaMask | 16-bit integer | None | Land sea mask. 1 = land, 0 = ocean. (Unitless) | ### Attributes These fields appear once per Level 3 granule. | Name | Type | Extra
Dimensions | Explanation | |----------------------------|-----------------------------------|---------------------|---| | NumOfDays | 32-bit
integer | None | Total number of days of input Level 2 data included in gridded maps. | | AscendingGridStartTimeUTC | String of 8-
bit
characters | None | Begin time of mapped fields (UTC), ascending. | | AscendingGridEndTimeUTC | String of 8-
bit
characters | None | End time of mapped fields (UTC), ascending. | | DescendingGridStartTimeUTC | String of 8-
bit
characters | None | Begin time of mapped fields (UTC), descending. | | DescendingGridEndTimeUTC | String of 8-
bit
characters | None | End time of mapped fields (UTC), descending. | | TempPresLvlNum | 32-bit
floating
point | 24 | Standard pressure (mb) for each of 24 levels in the atmosphere associated with temperature profiles and geopotential height. The array order is from the surface upward, in conformance with WMO standard. Note that the Level-3 pressure levels are a subset of Level-2 pressure levels and are constrained to begin at 1000.0 mb and end at 1.0 mb. | | H2OpresLvlNum | 32-bit
floating
point | 12 | Standard pressure (mb)
for each of 12 layers in
the atmosphere
associated with AIRS
Level-3 water vapor | | between 1000.0 and 100.0 mb. | |------------------------------| |------------------------------| ### **Ascending and Descending Grid Fields** These fields (data, counts and standard deviation) appear once per ascending or descending grid. The '_A' or '_D' following a parameter name identifies the orbital node (A=ascending, D=descending) and thus, the grid. The exception is the visible cloud fraction and associated counts and standard deviation. The visible cloud fraction is found only in the ascending grid. | Name | Type | Extra
Dimensions | Explanation | |--|-----------------------|---------------------|---| | TotalCounts_A TotalCounts_D | 16-bit integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for QC. | | TotCldLiqH2O_A
TotCldLiqH2O_D | 32-bit floating point | None | Total integrated column cloud liquid water. (kg/m²) | | TotCldLiqH2O_A_sdev
TotCldLiqH2O_D_sdev | 32-bit floating point | None | Standard deviation for cloud liquid water. (kg/m²) | | TotCldLiqH2O_A_ct
TotCldLiqH2O_D_ct | 16-bit integer | None | Number of input points for cloud liquid water per 1°x1° grid cell. (Count) | | TotH2OVap_A
TotH2OVap_D | 32-bit floating point | None | Total integrated column water vapor burden. (kg/m²) | | TotH2OVap_A_sdev
TotH2OVap_D_sdev | 32-bit floating point | None | Standard deviation for precipitable water. (kg/m²) | | TotH2OVap_A_ct
TotH2OVap_D_ct | 16-bit integer | None | Number of input points for precipitable water per 1°x1° grid cell. (Count) | |--|-----------------------|------|---| | TotO3_A
TotO3_D | 32-bit floating point | None | Total integrated column ozone burden. (Dobson units) | | TotO3_A_sdev
TotO3_D_sdev | 32-bit floating point | None | Standard deviation for total ozone. (Dobson units) | | TotO3_A_ct
TotO3_D_ct | 16-bit integer | None | Number of input points for total ozone per 1°x1° grid cell. (Count) | | SurfAirTemp_A
SurfAirTemp_D | 32-bit floating point | None | Temperature of the atmosphere at the Earth's surface. (Kelvin) | | SurfAirTemp_A_sdev
SurfAirTemp_D_sdev | 32-bit floating point | None | Standard deviation for atmospheric surface temperature. (Kelvin) | | SurfAirTemp_A_ct
SurfAirTemp_D_ct | 16-bit integer | None | Number of input points for atmospheric surface temperature per 1°x1° grid cell. (Count) | | SurfSkinTemp_A
SurfSkinTemp_D | 32-bit floating point | None | Surface skin temperature.
(Kelvin) | | SurfSkinTemp_A_sdev
SurfSkinTemp_D_sdev | 32-bit floating point | None | Standard deviation for surface skin temperature. (Kelvin) | | SurfSkinTemp_A_ct
SurfSkinTemp_D_ct | 16-bit integer | None | Number of input points for surface skin temperature per 1°x1° grid cell. (Count) | | SurfPres_A
SurfPres_D | 32-bit floating point | None | Mean surface pressure. (mb) | | SurfPres_A_sdev
SurfPres_D_sdev | 32-bit floating point | None | Standard deviation for surface pressure. (mb) | | SurfPres_A_ct
SurfPres_D_ct | 16-bit integer | None | Number of input points for mean surface pressure per 1°x1° grid cell. (Count) | | OLR_A
OLR_D | 32-bit floating point | None | Outgoing long-wave radiation flux. (watts/m²) | | OLR_A_sdev
OLR_D_sdev | 32-bit floating point | None | Standard deviation for outgoing long-wave radiation. (watts/m²) | | OLR_A_ct
OLR_D_ct | 16-bit integer | None | Number of input points for outgoing log-wave radiation per 1°x1° grid cell. (Count) | | ClrOLR_A
ClrOLR_D | 32-bit floating point | None | Clear-sky outgoing long-
wave radiation flux.
(watts/m²) | |--|-----------------------|------|---| | ClrOLR_A_sdev
ClrOLR_D_sdev | 32-bit floating point | None | Standard deviation for clear-
sky outgoing long-wave
radiation. (watts/m² | | ClrOLR_A_ct
ClrOLR_D_ct | 16-bit integer | None | Number of input points for clear-sky outgoing log-wave radiation per 1°x1° grid cell. (Count) | | EmisIR_A
EmisIR_D | 32-bit floating point | 4 | IR surface emissivity on a frequency grid (832, 961, 1203, 2616 cm-1.) | | EmisIR_A_sdev
EmisIR_D_sdev | 32-bit floating point | 4 | Standard deviation for IR surface emissivity. (832, 961, 1203, 2616 cm-1.) | | EmisIR_A_ct
EmisIR_D_ct | 16-bit integer | 4 | Number of input points for IR surface emissivity per 1°x1° grid cell and for each frequency grid point. (Count) | | GPHeight_A
GPHeight_D | 32-bit floating point | 24 | Geopotential height in meters
at 24 standard pressure levels
from 1000. to 1.0 mb. (Meters) | | GPHeight_A_sdev
GPHeight_D_sdev | 32-bit floating point | 24 | Standard deviation for Geopotential height. (Meters) | | GPHeight_A_ct
GPHeight_D_ct | 16-bit integer | 24 | Number of input points for geopotential height per 1°x1° grid cell and at each pressure level. (Count) | | CldFrc_A
CldFrc_D | 32-bit floating point | None | Combined layer cloud fraction. (0-1). (Unitless) | | CldFrc_A_sdev
CldFrc_D_sdev | 32-bit floating point | None | Standard deviation of combined layer cloud fraction. (Unitless) | | CldFrc_A_ct
CldFrc_D_ct | 16-bit integer | None | Number of input points for cloud fraction per 1°x1° grid cell. (Count) | | CloudTopPres_A
CloudTopPres_D | 32-bit floating point | None | Combined cloud top pressure (weighted by cloud fraction). (mb) | | CloudTopPres_A_sdev
CloudTopPres_D_sdev | 32-bit floating point | None | Standard deviation of combined cloud top pressure. (mb) | | CloudTopPres_A_ct | 16-bit integer | None | Number of input points for | | CloudTopPres_D_ct | | | cloud pressure per 1°x1° grid
cell. (Count) | |--|-----------------------|------|--| | RelHumid_A
RelHumid_D | 32-bit floating point | 12 | Relative humidity profile in
12 Standard pressure levels
from 1000. to 100. mb.
(Percent) | | RelHumid_A_sdev
RelHumid_D_sdev | 32-bit floating point | 12 | Standard deviation for relative humidity profiles. (Percent) | | RelHumid_A_ct
RelHumid_D_ct | 16-bit integer | 12 | Number of input points for relative humidity profiles per 1°x1° grid cell and at each pressure level. (Count) | | H2OVapMMR_A
H2OVapMMR_D | 32-bit floating point | 12 | Water vapor mass mixing ratio at 12 standard pressure levels from 1000. to 100. mb (gm/kg dry air) | | H2OVapMMR_A_sdev
H2OVapMMR_D_sdev | 32-bit floating point | 12 | Standard deviation for water vapor mass mixing ratio. (gm/kg dry air) | | H2OVapMMR_A_ct
H2OVapMMR_D_ct | 16-bit integer | 12 | Number of input points for water vapor mass mixing ratio per 1°x1° grid cell and at each pressure level. (Count) | | Temperature_A
Temperature_D | 32-bit floating point | 24 | Atmospheric temperature profile in 24 standard pressure levels from 1000. to 1.0 mb. (Kelvin) | | Temperature_A_sdev
Temperature_D_sdev | 32-bit floating point | 24 | Standard deviation for
Temperature profiles.
(Kelvin) | | Temperature_A_ct Temperature_D_ct | 16-bit integer | 24 | Number of input points for temperature profiles per 1°x1° grid cell and at each pressure level. (Count) | | Cloud_Frc_Vis_A | 32-bit floating point | None | Fraction of visible pixels. Ascending nodes only. (Unitless) | | Cloud_Frc_Vis_A_sdev | 32-bit floating point | None | Standard deviation for Cloud_Frc_Vis_A. | | Cloud_Frc_Vis_A_ct | 16-bit integer | None | Number of input points for visible cloud fraction per 1°x1° grid cell. | ### **Microwave-only Ascending and Descending Grid
Fields** These fields (data, counts and standard deviation) appear once per ascending or descending grid. The '_A' or '_D' following a parameter name identifies the orbital node (A=ascending, D=descending) and thus, the grid. | Name | Type | Extra
Dimensions | Explanation | |--|-----------------------------|---------------------|---| | TotalCounts_MW_A TotalCounts_MW_D | 16-bit integer | None | Total counts of all points that fell within a 1°x1° grid cell whether they were included in the final L3 product or not. Used for QC. | | TotH2O_Vap_MW_A
TotH2O_Vap_MW_D | 32-bit floating point | None | Total integrated column water vapor burden. (kg/m²) | | TotH2O_Vap_MW_A_sdev
TotH2O_Vap_MW_D_sdev | 32-bit floating point | None | Standard deviation for total integrated column water vapor burden. (kg/m²) | | TotH2O_Vap_MW_A_ct
TotH2O_Vap_MW_D_ct | 16-bit integer | None | Number of input points for total integrated column water vapor burden 1°x1° grid cell. (Count) | | EmisMW_MW_A
EmisMW_MW_D | 32-bit
floating
point | 3 | Microwave spectral emissivity on a frequency grid (23.8, 50.3 and 89.0 GHz). | | EmisMW_MW_A_sdev
EmisMW_MW_D_sdev | 32-bit floating point | 3 | Standard deviation for microwave spectral emissivity. | | EmisMW_MW_A _ct
EmisMW_MW_D_ct | 16-bit integer | 3 | Number of input points for microwave spectral emissivity per 1°x1° grid cell and frequency grid point. (Count) | | GPHeight_MW_A
GPHeight_MW_D | 32-bit
floating
point | 24 | Microwave-only
geopotential height in meters
at 24 standard pressure
levels from 1000. to 1.0 mb. | | | | | (Meters) | |--|-----------------------------|----|--| | GPHeight_MW_A_sdev
GPHeight_MW_D_sdev | 32-bit
floating
point | 24 | Standard deviation for microwave-only geopotential height. (Meters) | | GPHeight_MW_A_ct
GPHeight_MW_D_ct | 16-bit integer | 24 | Number of input points for geopotential height per 1°x1° grid cell and at each pressure level. (Count) | | Temperature_A
Temperature_D | 32-bit
floating
point | 24 | Microwave-only
atmospheric temperature
profile in 24 standard
pressure levels from 1000. to
1.0 mb. (Kelvin) | | Temperature_A_sdev
Temperature_D_sdev | 32-bit
floating
point | 24 | Standard deviation for microwave-only temperature profiles. (Kelvin) | | Temperature_A_ct Temperature_D_ct | 16-bit integer | 24 | Number of input points for
temperature profiles per
1°x1° grid cell and at each
pressure level. (Count) | This page intentionally left blank. AIRS filenames correspond to the "identifier" portion of the ECS Local Granule ID (LGID) standard: LGID:shortname:version:identifier #### where: ":" is a colon that acts as a separator of the parts of the LGID "LGID" is a literal string "shortname" is the ECS ESDT shortname "version" is the ECS ESDT version "identifier" is AIRS.yyyy.mm.dd.ggg.Lev.Instr_Prod.vm.m.r.b.lvid.Fttttttttttt.ext as detailed below We'll use identifiers of: AIRS.yyyy.mm.dd.ggg.Lev.Instr_Prod.vm.m.r.b.lvid.Ftttttttttttttext Making the whole LGID: LGID:shortname:version:AIRS.yyyy.mm.dd.ggg.Lev.Instr_Prod.vm.m.r.b.lvid.Fttttttttttt.ext #### where: AIRS is the literal string "AIRS" to identify this as an AIRS-instrument-suite product. yyyy.mm.dd is the year/month/day of the start of the granule. ggg is the granule number in day (001 - 240). Note: Granule number is omitted for daily and multiday products. For browse products (L1B.Browse_AMSU, L1B.Browse_HSB, L1B.Browse_AIRS, L2.Browse_Ret, L2.Browse_CC) it is replaced by a single-character node-type identifier: "A" for Ascending "D" for Descending For L3 products (L3) there is no replacement. Note: The numbering system from 001 - 240 is closely tied to the idea of 6-minute granules triggered at precise intervals keyed to total elapsed time since start of year 1958. Test granules have been produced with granule numbers outside of this interval or with granule numbers in range but without the corresponding start and end times. These granules are not supported. ``` Lev is processing level: ``` "L1B", "L2", or "L3". Instr is instrument name: "AMSU" for AMSU-A "HSB" for HSB "VIS" for Vis channels of AIRS when there is a separate Vis product "AIRS" for AIRS/IR *or* AIRS/IR + AIRS/Vis Omitted for Daily & L2 products Prod is descriptor of product: For L1B: "Rad" for science radiances (including MW instruments where radiances are in units of brightness temperature) "QaSub" for QA subsets "Browse_AIRS", "Browse_AMSU", and "Browse_HSB" (includes "Instr") for daily browse packages For L2: "CC" for cloud-cleared AIRS radiances "RetStd" for standard retrieval product "RetSup" for support retrieval product "Browse_Ret" for daily retrieval browse packages "Browse_CC" for cloud-cleared daily browse packages For L3: "RetStdxxx" for standard L3 retrieval products vm.m.r.b is the PGEVersion uniquely identifying a configuration of source code + static ancillary files. "v" is the literal character 'v'. It is followed by four numbers separated by three "."s. These are the major & minor version numbers, a release number, and a build number. Example: "v4.0.9.0" is the official (.0) build of release 9 of version 4.0. lvid is the LocalVersionID. This field is optional and usually absent. L2 and L3 products in collection 4 produced using HSB data include a LocalVersionID of "HSB". F is processing facility ID: "G" for GSFC DAAC "A" for AIRS TLSCF official TDS processing "T" for AIRS TLSCF official testing "S" for AIRS TLSCF officially sanctioned simulation "D" for any direct broadcast station "N" for NOAA NESDIS "X" for anything else tttttttttt is AIRS run tag (0000000000 - 9999999999). This field is designed to ensure LocalGranuleIDs are unique, even when the same software is used to reprocess the same data. It is local processing time as yyyydoyhhmmss. (year, doy-of-year (julian day), hour, minute, second). Note: this corresponds to metadata PSA AIRSRunTag. ext is the filetype extension: ".hdf" for all HDF products (including HDF-EOS) ".txt" for all text products Note: when optional fields are absent only one "." appears, never two in a row. Trailing "."s are also omitted. Here's a full set (one of each type): #### Produced by Level-1B PGEs: AIRS.2001.12.03.131.L1B.AMSU_Rad.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L1B.HSB_Rad.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L1B.AIRS_Rad.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L1B.AIRS_QaSub.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L1B.VIS_Rad.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L1B.VIS_QaSub.v4.0.9.0.G2002123120634.hdf #### Produced by Level-1B Summary Browse PGEs: AIRS.2001.12.03.A.L1B.Browse_AMSU.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.A.L1B.Browse_HSB.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.A.L1B.Browse_AIRS.v4.0.9.0.G2002123120634.hdf #### Produced by Level-2 Retrieval PGE: AIRS.2001.12.03.131.L2.CC.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L2.RetStd.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.131.L2.RetSup.v4.0.9.0.G2002123120634.hdf #### Produced by L3 Daily PGE: AIRS.2001.12.03.L3.RetStd001.v4.0.9.0.G2002123120634.hdf #### Produced by L3 Multiday PGEs: AIRS.2001.12.03.L3.RetStd008.v4.0.9.0.G2002123120634.hdf #### Produced by L3 Monthly PGEs: AIRS.2001.12.01.L3.RetStd031.v4.0.9.0.G2002123120634.hdf Produced by Level-2 Summary Browse PGEs: AIRS.2001.12.03.A.L2.Browse_Ret.v4.0.9.0.G2002123120634.hdf AIRS.2001.12.03.A.L2.Browse_CC.v4.0.9.0.G2002123120634.hdf ### Appendix C-1. AIRS Products # **Appendix C-1. AIRS Products** | ESDT | Sample File Name (Local Granule ID) | Instr. | File Size Pe | Files Per | Daily | Description | |---------|--|----------------|--------------|-----------|-------------|--| | Short | | | Granule (ME | Day | Rate | | | Name | | | | | (MB | | | | | | | | per
Dav) | | | RHBRAD | AIRS.2002.09.06.001.L1B.HSB_Rad.v4.0.9.0.G02108051208.
hdf | HSB | 1.4 | 240 | 334.3 | HSB L1B Radiances-HDF: HSB geolocated & calibrated brightness temp. in Kelvin | | RABRAD | AIRS.2002.09.06.001.L1B.AMSU_Rad.v4.0.9.0.G0210805063
7.hdf | AMSU-A | 0.3 | 240 | 75.2 | AMSU-A L1B Radiances-HDF: AMSU-A1 & AMSU-A7 combined, geolocated & calibrated brightness temp. in Kelvin | | IRIBRAD | AIRS.2002.09.06.001.L1B.AIRS_Rad.v4.0.9.0.G02108054232.
hdf | AIRS | 60 | 240 | 13800 | AIRS L1B Radiances-HDF: AIRS IR Geolocated Radiances in Watts/cm**2/micron/steradian | | IRIBQAP | AIRS.2002.09.06.001.L1B.AIRS_QaSub.v4.0.9.0.G021080542
32.hdf | AIRS | 5.5 | 240 | 1323.8 | AIRS L1B QA Product Output | | RVBRAD | AIRS.2002.09.06.001.L1B.VIS_Rad.v4.0.9.0.G02108053937.h
df | AIRS | 16.6 | 240 | 3987.9 | VIS L1B Radiances-HDF: VIS Geolocated Radiances in Watts/cm**2/micron/steradian | | RVBQAP | AIRS.2002.09.06.001.L1B.VIS_QaSub.v4.0.9.0.G0210805393
7.hdf | AIRS | 0.9 | 240 | 225.1 | VIS L1B QA Product Output | | IRX2RET | AIRS.2002.09.06.001.L2.RetStd.v4.0.9.0.G02108055444.hdf | AIRS-
Suite | 54 | 240 | 1295 | AIRS L2 Standard Retrieval Product | ### Appendix C-1. AIRS Products | IRI2CCF | AIRS.2002.09.06.001.L2.CC.v4.0.9.0.G02108055444.hdf | AIRS-
Suite | 10 | 240 | 2507 | AIRS L2 Cloud-Cleared Radiance Product | |---------|---|----------------|-----|------|------|--| | IRX2SUP | AIRS.2002.09.06.001.L2.RetSup.v4.0.9.0.G02108055444.hdf | AIRS-
Suite | 20 | 240 | 4740 | AIRS L2 Support
Product | | | AIRS.2002.09.06.A.L1B.Browse_HSB.v4.0.9.0.G02108051352.
hdf | HSB | 0.3 | 2 | 0.6 | HSB Daily Browse Package – Ascending &
Descending | | | AIRS.2002.09.06.A.L1B.Browse_AMSU.v4.0.9.0.G0210805095
5.hdf | AMSU-A | 0.6 | 2 | 1.2 | AMSU-A Daily Browse Package – Ascending &
Descending | | IRIBDBR | AIRS.2002.09.06.A.L1B.Browse_AIRS.v4.0.9.0.G02108054749
.hdf | AIRS | 0.4 | 2 | 0.8 | AIRS Daily Browse Package - Ascending &
Descending | | | AIRS.2002.09.06.A.L2.Browse_Ret.v4.0.9.0.G02108061810.h df | AIRS-
Suite | 0.5 | 2 | 1.0 | L2 Retrieval Daily Browse Package – Ascending &
Descending | | IRI2DBR | AIRS.2002.09.06.A.L2.Browse_CC.v4.0.9.0.G02108061724.hd f | AIRS | 0.4 | 2 | 0.8 | L2 Cloud-Cleared Radiance Daily Browse Package -
Ascending & Descending | | RX3STD | AIRS.2002.09.06.L3.RetStd001.v4.0.9.0.G05031160923.hdf | AIRS-
Suite | 50 | 1 | 50 | L3 Standard Daily Product | | IRX3ST8 | AIRS.2002.09.06.L3.RetStd008.v4.0.9.0.G05031160923.hdf | AIRS-
Suite | 50 | 1/8 | 7 | L3 Standard Multiday (8-day) Product | | RX3STM | AIRS.2002.09.01.L3.RetStd030.v4.0.9.0.G05031160923.hdf | AIRS-
Suite | 50 | 1/30 | 2 | L3 Standard Monthly Product | | ESDT Short
Name | Sample File Name (Local Granule ID) | PCF
LID | Instr. | Usage | Daily
Rate
(MB per
Day) | Description | |--------------------|---|--------------|-------------|---|----------------------------------|---| | PM1EPHND | PM1EPHND#00104092002120000000001 | 1050
1 | | L1A
Dynamic
Ancillary
Input | 6.0 | Definitive Spacecraft Ephemeris | | PM1ATTNR | PM1ATTNR#00104092002120000000001 | 1050 | | L1A
Dynamic
Ancillary
Input | 6.0 | Restituted Spacecraft Attidtude | | PMCO_HK | DAAC_INST_CARRYOUT-pm_1-epds-2002118005744-
2002118010019-01.dmf | |)7 &
)08 | L1A
Dynamic
Ancillary
Input | 12.0 | Aqua housekeeping carryout file, including spacecraft & passive analog data | | AIRH0ScE | P1540342AAAAAAAAAAAAAA01264200000000.PDS | 342/
9342 | HSB | L1A
Product
Input | 2.2 | APID 342/9342: All Science Data
Packets collected by the HSB
instrument during one scan
period | | AIR10XNM | P1540257AAAAAAAAAAAAAA01264200000000.PDS | 257/
9257 | AMSU
-A | Special
Case:
L1A
Product
Input | [1.8] | Special Case: APID 257/9257
AMSU-A1 Science Data Packets -
No Mode; substituted for APIDs
261 & 262 when instrument is in
"No Mode" | | AIRAACAL | P1540259AAAAAAAAAAAAA01264200000000.PDS | 259/
9259 | AMSU
-A | Special
Case:
L1A
Product
Input | [7.7] | Special Case: APID 259/9259
AMSU-A1 Science Data Packets -
Staring Mode Packet 1;
substituted for APID 261 when
instrument is in "Staring Mode" | | AIRASCAL | P1540260AAAAAAAAAAAAAA01264200000000.PDS | 260/
9260 | AMSU
-A | Special
Case:
L1A
Product
Input | [5.4] | Special Case: APID 260/9260
AMSU-A1 Science Data Packets -
Staring Mode Packet 2;
substituted for APID 262 when
instrument is in "Staring Mode" | |----------|---|--------------|------------|---|-------|--| | AIR10SCC | P1540261AAAAAAAAAAAAAAA01264200000000.PDS | 261/
9261 | AMSU
-A | L1A
Product
Input | 0.4 | AMSU-A1 Science Full-Scan #1 Packets APID 261/9261: AMSU- A1 Science Data Packets collected during one full scan of the instruments operating in Full- Scan Mode | | AIR10SCI | P1540262AAAAAAAAAAAAAA01264200000000.PDS | 262/
9262 | AMSU
-A | L1A
Product
Input | 0.4 | AMSU-A1 Science Full-Scan #2 Packets APID 262/9262: AMSU- A1 Science Data Packets collected during one full scan of the instruments operating in Full- Scan Mode | | AIR20XNM | P1540288AAAAAAAAAAAAAA01264200000000.PDS | 288/
9288 | AMSU
-A | Special
Case:
L1A
Product
Input | [1.1] | Special Case: APID 288/9288
AMSU-A2 Science Data Packets –
No Mode | | AIR20XSM | P1540289AAAAAAAAAAAAAA01264200000000.PDS | 289/
9289 | AMSU
-A | Special
Case:
L1A
Product
Input | [0.2] | Special Case: APID 289/9289
AMSU-A2 Science Data Packets -
Staring Mode | | AIR20SCI | P1540290AAAAAAAAAAAAAA01264200000000.PDS | 290/
9290 | AMSU
-A | L1A
Product
Input | 0.2 | APID 290/9290 AMSU-A2
Science Data Packets collected
during one full scan of the
instruments operating in Full-
Scan Mode | | AIRBOSCI | P1540404AAAAAAAAAAAAAAA01264200000000.PDS | 404/
9404 | AIRS | L1A
Product
Input | 624.9 | AIRS Scene Packets APID 404/9404: Each packet in this collection contains ground footprint data collected by the AIRS instrument for one footprint position. There are 90 of these packets for each scan of the AIRS instrument. | |----------|---|--------------|------|---|-------|--| | AIRB0CAL | P1540405AAAAAAAAAAAAAAA01264200000000.PDS | 405/
9405 | AIRS | L1A
Product
Input | 6.9 | AIRS Spacelook Packets APID
405/9405 | | AIRB0CAH | P1540406AAAAAAAAAAAAAAA01264200000000.PDS | 406/
9406 | AIRS | L1A
Product
Input | 6.9 | AIRS Blackbody Packets APID
406/9406 | | AIRB0CAP | P1540407AAAAAAAAAAAAAAA01264200000000.PDS | 407/
9407 | AIRS | L1A
Product
Input | 6.9 | AIRS Spectral/ Photometric
Packets APID 407/9407 | | AIRH1ENC | P1540414AAAAAAAAAAAAAAA01264200000000.PDS | 414/
9414 | AIRS | L1A
Product
Input | 6.9 | AIRS STD HR ENG #1 Packets
APID 414/9414 | | AIRH2ENC | P1540415AAAAAAAAAAAAAAA01264200000000.PDS | 415/
9415 | AIRS | L1A
Product
Input | 6.9 | AIRS STD HR ENG #2 Packets
APID 415/9415 | | AIRH1ENG | P1540416AAAAAAAAAAAAAAA01264200000000.PDS | 416/
9416 | AIRS | Special
Case:
L1A
Product
Input | [6.9] | Special Case: AIRS Flex HR ENG
#2 Packets APID 416/9416;
substituted for APID 414 when
instrument is commanded to
produce flexible engineering data | | AIRH2ENG | P1540417AAAAAAAAAAAAAAA01264200000000.PDS | 417/
9417 | AIRS | Special
Case:
L1A
Product
Input | [6.9] | Special Case: AIRS Flex HR ENG
#2 Packets APID 417/9417;
substituted for APID 415 when
instrument is commanded to
produce flexible engineering data | | AVI3_ANH | gblav.1998-09-12.T18Z.PGrbF03.anc | 2203,
2223,
& 22 | 2233 | L2
Dynamic
Ancillary
Input | 328.0 | Aviation forecast from model;
2203, 2213, 2223, 2233 &
2243: 3-hour aviation forecast
for 18Z-hour, 00Z-hour, 06Z-
hour, 12Z-hour, 18Z-hour,
respectively, cycle time on day
prior to day in which granule
starts | |----------|------------------------------------|------------------------|-------|---|-------|--| | AVI6_ANH | gblav.1998-09-12.T18Z.PGrbF06.anc | 2206,
2226,
& 22 | 2236 | L2
Dynamic
Ancillary
Input | 328.0 | Aviation forecast from model;
2206, 2216, 2226, 2236 &
2246: 6-hour aviation forecast
for same model as 2203, 2213,
2223, 2233 & 2243,
respectively | | AVI9_ANH | gblav.1998-09-12.T18Z.PGrbF09.anc | 2209,
2229,
& 22 | 2239 | L2
Dynamic
Ancillary
Input | 328.0 | Aviation forecast from model;
2209, 2219, 2229, 2239 &
2249: 9-hour aviation forecast
for same model as 2203, 2213,
2223, 2233 & 2243,
respectively | | PREPQCH | L2.gdas1.980913.T00Z.BufPREPda.anc | 6400 | RaObs | RaObs
PGE
Dynamic
Ancillary
Input | 12.0 | NOAA Radiosonde Observations | | ESDT Short
Name | Sample File Name (Local Granule ID) | PCF
LID | Instr. | Usage | File Size
(MB) | Description | |--------------------|-------------------------------------|------------|--------|---------------------|-------------------|---| | AIRXADCM | L1A.decom_map_hsb.v1.1.0.anc | 4001 | | L1A Ancillary Input | 0.04 | Decom Map | | AIRIARAN | L1A.eng_sumry_flds.v1.0.0.anc | 4011 | AIRS | L1A Ancillary Input | 0.03 | Limits for selected AIRS engineering parameters | | AIRXACRV | L1A.tlm_calcurve_amsu.v1.1.1.anc | 4009 | | L1A Ancillary Input | 0.05 | Calibration conversion data numbers ranges | | AIRXAPLY | L1A.tlm_polyconv_amsu.v1.1.0.anc | 4010 | | L1A Ancillary Input | 0.01 | Polynomial conversion constants | | AIRXARYL | L1A.tlm_rylim_airs.v2.0.0.anc | 4005 | | L1A Ancillary Input | 0.60 | Red & Yellow Limits | | AIRXAGEO | L1A.geolocation.v2.4.0.anc | 4006 | | L1A Ancillary Input | 0.01 | Geolocation Parameters | | AIRHBPAR | L1B.HSB_AncMain.v2.0.0.anc | 3601 | HSB | L1B Ancillary Input | 0.01 | HSB calibration parameters | | AIRHBSLC | L1B.HSB_SLCorr.v1.0.0.anc | 3602 | HSB | L1B Ancillary Input | 0.03 | HSB sidelobe correction matrices | | AIRHBSLI | L1B.HSB_SLInterp.v2.0.0.anc | 3604 | HSB | L1B Ancillary Input | 0.01 | HSB cold sidelobe interpolation arrays | |----------|------------------------------------|------|------------|---------------------|-------|--| | AIRABPAR | L1B.AMSU_AncMain.v2.0.0.anc | 3501 | AMSU-
A | L1B Ancillary Input | 0.01 | AMSU-A calibration parameters | |
AIRABSLC | L1B.AMSU_SLCorr.v1.0.0.anc | 3502 | AMSU-
A | L1B Ancillary Input | 0.04 | AMSU-A sidelobe correction matrices | | AIRABSLI | L1B.AMSU_SLInterp.v2.0.0.anc | 3504 | AMSU-
A | L1B Ancillary Input | 0.04 | AMSU-A cold sidelobe interpolation arrays | | AIRXBPAR | L1B.config_file1.v1.2.0.anc | 3005 | AIRS | L1B Ancillary Input | 0.06 | L1B Calibration parameters | | AIRIBFRQ | L1B.airs_freq.v1.0.0.anc | 3006 | AIRS | L1B Ancillary Input | 0.02 | AIRS frequency list | | AIRIBFPM | L1B.airs_focal_plane_map.v1.1.0.an | 3007 | AIRS | L1B Ancillary Input | 0.001 | AIRS focal plane map | | AIRIBSFF | L1B.spectral_feature.v1.2.0.anc | 3010 | AIRS | L1B Ancillary Input | 0.17 | AIRS spectral features | | AIRIBNLC | L1B.non_linear_corr.v1.1.0.anc | 3011 | AIRS | L1B Ancillary Input | 0.09 | AIRS Non-linearity correction coefficients | | AIRIBPOL | L1B.polarization_corr.v1.1.0.anc | 3012 | AIRS | L1B Ancillary Input | 0.04 | AIRS polarization correction coefficients | | AIRIBSVS | L1B.space_view_sel.v1.0.0.anc | 3013 | AIRS | L1B Ancillary Input | 0.0007 | AIRS space view selection parameters | |----------|-------------------------------|------|-------|---------------------|--------|---| | AIRIBPOP | L1B.popcorn_corr.v1.0.0.anc | 3014 | AIRS | L1B Ancillary Input | 0.01 | AIRS popcorn correction parameters | | AIRIBQPR | L1B.airs_qa.v1.3.0.anc | 3015 | AIRS | L1B Ancillary Input | 0.3 | AIRS QA parameters | | AIRVBCPR | L1B.vis_param.v1.0.0.anc | 3009 | AIRS | L1B Ancillary Input | 0.003 | VIS calibration parameters | | AIRVBQPR | L1B.vis_qa.v1.1.0.anc | 3016 | AIRS | L1B Ancillary Input | 0.01 | VIS QA parameters | | AIRI2TMC | L2b.trcoef.airs.v5.1.0.anc | 2001 | AIRS | L2 Ancillary Input | 36.9 | AIRS IR Channel Transmittances | | AIRA2TMC | L2.trcoef.amsu.v3.0.0.anc | 2002 | AMSU- | L2 Ancillary Input | 0.13 | AMSU-A Transmittances | | AIRH2TMC | L2.trcoef.hsb.v3.0.0.anc | 2003 | HSB | L2 Ancillary Input | 0.05 | HSB Transmittances | | AIRX2CLI | L2.uars_clim.v1.0.1.anc | 2005 | | L2 Ancillary Input | 1.2 | Climatology to set initial guess profiles | | AIRX2AAC | L2h.angle_adj_coef.v2.1.4.anc | 2006 | | L2 Ancillary Input | 40.9 | Angle Correction Coefficients | | | | | | | | | | AIRX2AEI | L2.F.error_est.v1.0.0.anc | 2007 | | L2 Ancillary Input | 0.01 | Ancillary error estimate inputs | |----------|-----------------------------------|------|------|----------------------------------|-------|---| | AIRX2ABT | L2h.brtemp_tuning_coef.v2.0.0.anc | 2008 | | L2 Ancillary Input | 29.4 | BRTemp Tuning Coefficients | | AIRI2SRD | L2.airs_solar_rad.v5.1.0.anc | 2009 | AIRS | L2 Ancillary Input | 0.06 | Solar radiances | | AIRX2CAV | L2.cloud_avg.v2.0.0.anc | 2010 | | L2 Ancillary Input | 0.24 | Parameters determining channel averaging vs.
extrapolation | | AIRM2MEC | L2.M.ecof_705.v1.0.0.anc | 2011 | | L2 Ancillary Input | 0.004 | MW emissivity coefficients | | AIRM2MCM | L2.M.cov100av.v1.0.0.anc | 2012 | | L2 Ancillary Input | 0.22 | MW temperature profile covariance matrix | | AIRH2AAW | L2.M.weight.hsb.v1.0.0.anc | 2013 | HSB | L2 Ancillary Input | 0.003 | HSB ASCII Weight | | AIRI2CHP | L2.I.channel_prop.v5.1.2.anc | 2014 | AIRS | L1B AIRS & L2
Ancillary Input | 0.21 | AIRS Channel properties | | AIRI2OLR | L2h.F.coef_olr.v1.0.0.anc | 2015 | | L2 Ancillary Input | 0.06 | Outgoing longwave radiation coefficients | | AIRX2ICW | L2.I.peak_wgt.v2.0.0.anc | 2021 | | L2 Ancillary Input | 0.17 | FIRST cloud clearing weighting function sensitivities | | AIRX2MAS | L2.masuda.v1.0.0.anc | 2016 | | L2 Ancillary Input | 0.06 | Coefficients for Masuda model of ocean emissivities | |----------|---|-------------------|----------------------|--------------------|-------|--| | AIRX2CTC | L2.I.cleartest_coef.v2.0.2.day.anc | 2054 | & 2055 | L2 Ancillary Input | 0.004 | Coefficients to predict AIRS radiance from AMSU-A | | AIRI2FRQ | L2.I.clr.regcoef.v1.0.1.anc | 2056 | & 2057 | L2 Ancillary Input | 1.1 | Clear sky detection regression coefficients | | AIRI2FEV | L2.I.eigvec_allang.solang.nf.v2.0.0.a
nc | 2041
&
2042 | AIRS | L2 Ancillary Input | 6.6 | FIRST retrieval first guess matrix of eigenvectors for nighttime footprints | | AIRI2FRD | L2.I.rcoef.solang.v2.0.0.anc | 2043
&
2044 | AIRS | L2 Ancillary Input | 0.6 | FIRST first guess principal component mode regression coeff daytime footprints | | AIRI2IFC | L2.I.freq.eigvec.v2.0.0.anc | 2045 | AIRS | L2 Ancillary Input | 0.02 | FIRST retrieval first guess eigenvectors AIRS
channels list | | AIRX2ANG | L2.I.ang_pc.v2.0.0.anc | 2046 | | L2 Ancillary Input | 7.9 | Principle components for angle adjustment | | AIRX2ICM | L2.I.airs_covmtx.v2.0.0.anc | 2051 | | L2 Ancillary Input | 0.6 | FIRST physical retrieval covariance matrix for L2 parameters | | AIRX2ITC | L2.I.freq.tmp.ret.v2.0.0.anc | 2052 | AIRS &
AMSU-
A | L2 Ancillary Input | 0.001 | FIRST retrieval temperature channel list for AIRS and AMSU-A | | AIRX2IWC | L2.I.freq.h2o.ret.v2.0.0.anc | 2053 | AIRS &
HSB | L2 Ancillary Input | 0.001 | FIRST retrieval water channel list for AIRS and
HSB | | AIRX2NLD | L2_DEFAULTS100.v2.0.4.anc | 2061 | | L2 Ancillary Input | 0.01 | Namelist giving default values for L2 parameters | |-----------|--|------|------------|--|-------|---| | AIRV2PRM | L2.vis_nir.v2.0.0.anc | 2065 | AIRS | L2 Ancillary Input | 0.001 | V/NIR parameters | | AIRHBMLC | BR.L1B.HSB_limb.v1.0.0.anc | 3703 | HSB | HSB Daily Browse PGE
Ancillary Input | 0.01 | HSB L1B browse limb correction | | AIRHBCTB | BR.L1B.HSB_hdf_color_tbl.v1.0.0.an
c | 3705 | HSB | HSB Daily Browse PGE
Ancillary Input | 0.001 | HSB L1B browse color table | | AIRABMLN | BR.L1B.AMSU_limb_nosea.v1.0.0.anc | 3701 | AMSU-
A | AMSU Daily Browse
PGE Ancillary Input | 0.03 | AMSU L1B browse limb correction - no sea | | AIRABMLS | BR.L1B.AMSU_limb_sea.v1.0.0.anc | 3702 | AMSU-
A | AMSU Daily Browse
PGE Ancillary Input | 0.029 | AMSU L1B browse limb correction – sea | | AIRABCTB | BR.L1B.AMSU_hdf_color_tbl.v1.0.0.a
nc | 3704 | AMSU-
A | AMSU Daily Browse
PGE Ancillary Input | 0.001 | AMSU L1B browse color table | | AIRIBCTB | BR.L1B.AIRS_hdf_color_tbl.v1.0.0.an | 3705 | AIRS | AIRS Daily Browse PGE
Ancillary Input | 0.001 | AIRS L1B browse color table | | AIRX2BCTB | BR.L2.RET_hdf_color_tbl.v1.0.0.anc | 2082 | AIRS | AIRS L2 Retrieved
Product Daily Browse
PGE Ancillary Input | 0.001 | AIRS L2 Retrieved Product browse color table | | AIRI2BCTB | BR.L2.CC_hdf_color_tbl.v1.0.0.anc | 2081 | AIRS | AIRS L2 Retrieved
Product Daily Browse
PGE Ancillary Input | 0.001 | AIRS L2 Cloud-Cleared Radiance browse color table | | AIRVBVIM | AVHRR_NDVI_Apr11to20_1993.v1.
1.0.anc | 2301
-
2312 | AIRS | L2 Ancillary Input | 700 | Static monthly mean multiday surface visible maps, for use when no dynamic AIRVBVIM available | |----------|--|-------------------|----------------|--------------------|-----|---| | AIRX3LND | L3h.land_sea_mask_1x1.v1.0.0.anc | 2090 | AIRS-
Suite | L3 ancillary input | 1 | Land/sea mask 1 degree square lat/lon | This page intentionally left blank.